> **Analysis from** 30.12.2019 **Until** 05.01.2020 Report: BWP, Productive Installation: 0020118489 Session: 0010000023094 ## **EarlyWatch Alert - BWP** ## 1 Service Summary This EarlyWatch Alert session detected issues that could potentially affect your system. Take corrective action as soon as possible. #### **Alert Overview** Based on the number of requests (> 15.000) in your InfoProvider(s) severe performance problems might exist or are expected. Mainstream maintenance for your SAP product version has ended or will end in the near future. Readiness of your system for SAP Remote Service has not been verified by running report RTCCTOOL. A high number of users has critical authorizations respective sections or in this report. **Note:** If you send SAP EarlyWatch Alert data to SAP, this report can also be viewed in the SAP ONE Support Launchpad in an interactive SAP Fiori application <u>SAP Note 2520319</u>. Here is the link to the latest reports for this system: <u>SAP EarlyWatch Alert Workspace</u> Specific links to analytical detail pages in SAP EarlyWatch Alert Workspace are included in the Based on these findings, it is recommended that you perform the following Guided Self-Services. | Guided Self Service | FAQ SAP Note | _ | |-------------------------------|--------------|---------| | Security Optimization Service | | 1484124 | For more information about Guided Self-Services, see <u>SAP Enterprise Support Academy</u>. Register for an Expert-Guided Implementation Session for the Guided Self-Service at <u>SAP Enterprise Support Academy</u> - <u>Learning Studio</u> - <u>Calendar</u>. ## **Check Overview** | Topic
Rating | Topic | Subtopic Rating | Subtopic | |-----------------|--------------------------|-----------------|---| | | SAP System Configuration | | | | | Configuration | | <u>Database - Maintenance</u> | | | | | Phases | | | | | SAP Kernel Release | | | Performance Overview | | | | | | | Performance Evaluation | | | SAP System Operating | | | | | | | Availability based on | | | | | Collector Protocols | | | | | Program Errors (ABAP | | | | | <u>Dumps)</u> | | | | | <u>Update Errors</u> | | | | | Table Reorganization | | | Hardware Capacity | | | | | Database Performance | | | | | | | <u>Database Key Performance</u>
Indicators | | | | | Locally managed Temp
Tablespace | | | | | <u>Database Parameters</u> | | | | | Optimizer Statistics | | | Database Administration | | | | | | | Space Statistics | | | | | Freespace in Tablespaces | | | | | brconnect -f check (sapdba - check) schedule | | | | | Multibyte Character Sets | | | BW Checks | | | | | | | BW Administration & Design | | | | | BW Reporting & Planning | | | | | BW Warehouse Management | #### **Check Overview** | Topic
Rating | Topic | Subtopic
Rating | Subtopic | |-----------------|--|--------------------|--| | | Database Server Load
From Expensive SQL
Statements | | | | | | | TRANSACT-SQLORA(02)-
BWP: Expensive SQL
Statements | | | | | Database Server Load | | | Security | | | | | | | System Recommendations (ABAP) | | | | | Age of Support Packages | | | | | Default Passwords of
Standard Users | | | | | Control of the Automatic
Login User SAP* | | | | | Protection of Passwords in
Database Connections | | | | | ABAP Password Policy | | | | | Gateway and Message
Server Security | | | | | Users with Critical
Authorizations | | | Software Change
Management | | | | | | | Number of Changes | | | <u>Data Volume</u>
<u>Management (DVM)</u> | | | **Note:** All recommendations in this report are based on our general experience. Test them before using them in your production system. Note that EarlyWatch Alert is an automatic service. **Note:** If you have any questions about the accuracy of the checks in this report or the correct configuration of the SAP Solution Manager EarlyWatch Alert service, create a customer message under component SV-SMG-SER-EWA. **Note:** If you require assistance to resolve concerns about the performance of the system, or if you require a technical analysis of other aspects of your system as highlighted in this report, please contact your customer representative (for example, TQM or ESA). To contact the SAP Enterprise Support advisory team or Customer Interaction Center, please refer to the local contact number specified in <u>SAP Note 560499</u>. For details of how to set the appropriate priority level, see <u>SAP Note 67739</u>. ## **Performance Indicators for BWP** The following table shows the relevant performance indicators in various system areas. | Area | Indicators | Value | Trend | |------------------------------|---|--------------|-------| | System Performance | Active Users (>400 steps) | 8 | | | | Avg. Availability per Week | 100 % | | | | Avg. Response Time in Dialog
Task | 279 ms | | | | Max. Dialog Steps per Hour | 7 | | | | Avg. Response Time at Peak
Dialog Hour | 203 ms | | | | Avg. Response Time in RFC Task | 1115 ms | | | | Max. Number of RFCs per Hour | 6277 | | | | Avg. RFC Response Time at Peak
Hour | 746 ms | | | Hardware Capacity | Max. CPU Utilization on DB Server | 1 % | | | | Max. CPU Utilization on Appl.
Server | 1 % | | | Database Performance | Avg. DB Request Time in Dialog
Task | 89 ms | | | | Avg. DB Request Time for RFC | 104 ms | | | | Avg. DB Request Time in Update
Task | 337 ms | | | Database Space
Management | DB Size | 215.75
GB | | | | DB Growth Last Month | 17.45-
GB | | ## 2 Landscape ## **2.1 Products and Components in current Landscape** #### **Product** | System | SAP Product | Product Version | |----------|---------------|-----------------| | BWP~ABAP | SAP NetWeaver | 7.4 | ## **Main Instances (ABAP or JAVA based)** | Related System | Main Instance | |----------------|-------------------------| | BWP~ABAP | Application Server ABAP | | BWP~ABAP | Business Intelligence | #### **Databases** | Related System | Database System | Database Version | DB ID | |----------------|------------------------|-------------------------|-------| | BWP~ABAP | ORACLE | 12.1.0.2 | BWP | ## 2.2 Servers in current Landscape #### **SAP Application Servers** | System | Host | Instance Name | Logical Host | ABAP | JAVA | |----------|-----------|------------------|--------------|------|------| | BWP~ABAP | aocapw06b | aocapw06b_BWP_00 | aocapw06b | | | #### **DB Servers** | Related System | Host | Logical Host (SAPDBHOST) | |----------------|-----------|--------------------------| | BWP~ABAP | aocdbw06a | aocdbw06a | ## 2.3 Hardware Configuration #### **Host Overview** | HOCT | Hardware
Manufacturer | Model | CPU
Type | CPU
MHz | Virtualization | Operating
System | CPUs | Cores | Memory
in MB | |-----------|--------------------------|-------------------------------|-------------|------------|----------------|--|------|-------|-----------------| | aocapw06b | VMware, Inc. | VMware
Virtual
Platform | E5- | 2900 | | Red Hat
Enterprise
Linux 6
(x86_64) | 2 | 2 | 15951 | | aocdbw06a | VMware, Inc. | VMware
Virtual
Platform | E5- | 2900 | | Red Hat
Enterprise
Linux 6
(x86_64) | 2 | | 32110 | # 3 Service Data Quality and Service Readiness The SAP NetWeaver system BWP is not fully prepared for delivery of future <u>remote services</u>. | Rating | Check Performed | |--------|----------------------------| | | Service Data Quality | | | Service Preparation of BWP | ## 3.1 Service Preparation of BWP | Rating | Check Performed | |--------|--------------------------------------| | | Service Preparation Check (RTCCTOOL) | | | Hardware Utilization Data | In preparation for SAP services, ensure that connections, collectors, and service tools are up to date. These functionalities are explained in SAP Notes $\underline{91488}$ and $\underline{1172939}$. ## **3.1.1 Service Preparation Check (RTCCTOOL)** Report RTCCTOOL was last run on 06.01.2020. During the check, the tool detected issues for which a YELLOW rating was set. | Overall
Status | SAP
Note | LITIA | Manual
Status | |-------------------|-------------|--------------------------------------|------------------| | | | ST-A/PI 01T_731 Support
Package 3 | | | | 539977 | ST-PI 740 Support Package
12 | | | Overall
Status | SAP
Note | Title | Tool
Status | Manual
Status | |-------------------|-------------|--|----------------|------------------| | | 69455 | Addon ST-A/PI 01T_731 | | | | | | Proc. after addon impl. | | | | | 69455 | Switch on digital content verification | | | | | 69455 | Allow Online data collectors | | | | | 539977 | Addon ST-PI 740 | | | | | 12103 | Collectors and TCOLL | | | | | 207223 | EWAlert setup | | | #### **Recommendation:** #### ST-A/PI 01T 731 Support Package 3 Addon supportpackage level 3 for ST-A/PI 01T_731 for NetWeaver as of 7.31 [your current level is max. 2 lower than latest. Update is recommended] From http://support.sap.com/supporttools -> ST-A/PI->Support packages-> ST-A/PI 01T_731 download patches up to SAPKITAB9X. For basis >= 700 use the Maintenance optimizer to release the download. Upload from frontend to transaction SPAM, define a queue and import. #### ST-PI 740 Support Package 12 Addon supportpackage level 12 for ST-PI 740 for basis as of 7.40 [your current level is lower than recommended. Update recommended] Open http://support.sap.com/supporttools -> ST-PI Supportpck.-> ST-PI 740. Add patch SAPK-74012INSTPI (and predecessors if not yet implemented) t download basket. Release basket via Maintenance optimizer. Upload from frontend into transaction SPAM, define a queue and import the queue. ## 3.1.2
Performance DB (ST03 / ST06) Analysis of ST06 and history data indicate some problems with SAPOSCOL. Check SAPOSCOL and see SAP Note <u>1309499</u>. ## 4 Software Configuration for BWP We have listed recommendations concerning the current software configuration on your system. Your system's software versions are checked. If known issues with the software versions installed are identified, they are highlighted. ## **4.1 SAP Application Release - Maintenance Phases** | SAP Product Version | End of Mainstream Maintenance | Status | |---------------------|-------------------------------|--------| | SAP NETWEAVER 7.4 | 31.12.2020 | | Your system BWP is running on SAP NETWEAVER 7.4. This release will be in mainstream maintenance until 31.12.2020. SAP does not offer extended maintenance or priority-one support for SAP NETWEAVER 7.4. **Recommendation:** We recommend that you upgrade your system. For restrictions that apply to your system during customer-specific maintenance, see support.sap.com/maintenance. For SAP releases and SAP BusinessObjects releases based on SAP NetWeaver, SAP offers customer-specific maintenance after the end of mainstream maintenance. For more information about the maintenance phases offered for SAP and SAP BusinessObjects software, see support.sap.com/maintenance. In October 2014, SAP announced a maintenance extension for SAP Business Suite 7 core application releases to 2025. If you are running a relevant release, see SAP Note $\underline{1648480}$ for more details and applicable restrictions. ## 4.2 Support Package Maintenance - ABAP The following table shows an overview of currently installed software components. **Support Packages** | Software
Component | Version | Patch
Level | Latest
Avail.
Patch
Level | | Component
Description | |-----------------------|---------|----------------|------------------------------------|------------------------|-----------------------------------| | BI_CONT | 757 | 22 | 24 | SAPK-
75722INBICONT | BI CONT SAP NW
7.40 ADDON 7.57 | #### **Support Packages** | Software
Component | Version | Patch
Level | _ | Support Package | Component
Description | |-----------------------|---------|----------------|----|--------------------------|---| | PI_BASIS | 740 | 22 | 22 | SAPK-
74022INPIBASIS | Basis Plug-In 7.40 | | SAP_ABA | 740 | 22 | 22 | SAPKA74022 | SAP
Anwendungsbasis
7.40 | | SAP_BASIS | 740 | 22 | 22 | SAPKB74022 | SAP Basis
Component 7.40 | | SAP_BW | 740 | 22 | 22 | SAPKW74022 | SAP Business
Warehouse 7.40 | | SAP_GWFND | 740 | 22 | | SAPK-
74022INSAPGWFND | SAP NetWeaver
Gateway
Foundation 7.40 | | SAP_UI | 752 | 7 | 8 | SAPK-
75207INSAPUI | User Interface
Technology 7.50 | | ST-A/PI | 01T_731 | 2 | 3 | SAPKITAB9W | ST-A/PI 01T_731 | | ST-PI | 740 | 11 | 12 | SAPK-74011INSTPI | Solution Tools
Plugin 740 | ## 4.3 Database - Maintenance Phases | | | End of Extended
Vendor Support* | Status | SAP
Note | |----------------------------------|------------|------------------------------------|--------|-------------| | Oracle Database
12g Release 1 | 31.07.2019 | 31.07.2021 | | 1174136 | ^{*} Maintenance phases and duration for the DB version are defined by the vendor. Naming of the phases and required additional support contracts differ depending on the vendor. Support can be restricted to specific patch levels by the vendor or by SAP. Check in the referenced SAP Note(s) whether your SAP system requires a specific patch release to guarantee support for your database version. The support status you receive in this report regarding your Oracle database version takes only the major release support dates into account and not whether the individual patch set level is outdated in terms of Oracle patch support. For this reason, verify in the corresponding patch set SAP Note whether the patch set you are currently using is still in the Oracle patch provisioning mode. For more information, see the "Oracle Release" section of the "Database" section. **Recommendation:** Standard vendor support for your database version has already ended / will end in the near future. Consider ordering extended vendor support from your database vendor or upgrading to a higher database version. ## 4.4 Operating System(s) - Maintenance Phases | | Operating
System | Standard
Vendor | End of
Extended
Vendor
Support* | Comment | Status | SAP
Note | |---|--|--------------------|--|------------------|--------|---------------| | 2 | Red Hat
Enterprise
Linux 6
(x86_64) | 30.11.2020 | 30.06.2024 | Limited
(ELS) | | <u>936887</u> | ^{*} Maintenance phases and duration for the operating system version are defined by the vendor. Naming of the phases and required additional support contracts differ depending on the vendor. Support can be restricted to specific patch levels by the vendor or by SAP. Check in the referenced SAP Note(s) whether your SAP system requires a specific patch release to guarantee support for your operating system version. ## 4.5 SAP Kernel Release The following table lists all information about your SAP kernel(s) currently in use. | Ingrance(g) | | | Age in
Months | OS Family | |------------------|-----|-----|------------------|-------------------| | aocapw06b_BWP_00 | 749 | 701 | / | Linux
(x86_64) | ## 4.5.1 Kernel out of date Your current SAP kernel release is probably not up to date. **Recommendation:** Make sure that you are using the recommended SAP kernel together with the latest Support Package stack for your product. #### 4.5.2 Additional Remarks SAP releases Support Package stacks (including SAP kernel patches) on a regular basis for most products (generally 2–4 times a year). We recommend that you base your software maintenance strategy on these stacks. You should only consider using a more recent SAP kernel patch than that shipped with the latest Support Package Stack for your product if specific errors occur. For more information, see SAP Service Marketplace at https://support.sap.com/software/patches/stacks.html (SAP Support Package Stack information) and https://launchpad.support.sap.com/#/softwarecenter/support/index (Support Packages & patch information). For each patch there is an SAP Note in which all known regressions for this level are listed. Find it using the keyword <u>KRNL749PL701</u> in the SAP Note search. For detailed information, see SAP Note <u>1802333</u> - Finding information about regressions in the SAP kernel. ## **5 Hardware Capacity** We have checked your system for potential CPU or memory bottlenecks and found that the hardware is sufficient for the current workload. **Note:** Hardware capacity evaluation is based on hosts for which data is at least partially available. ## **5.1 Overview System BWP** #### General This analysis focuses on the workload during the peak working hours **(9-11, 13)** and is based on the hourly averages collected by SAPOSCOL. For information about the definition of peak working hours, see SAP Note <u>1251291</u>. #### CPU If the average CPU load exceeds **75%**, temporary CPU bottlenecks are likely to occur. An average CPU load of more than **90%** is a strong indicator of a CPU bottleneck. #### Memory If your hardware cannot handle the maximum memory consumption, this causes a memory bottleneck in your SAP system that can impair performance. The paging rating depends on the ratio of paging activity to physical memory. A ratio exceeding **25%** indicates high memory usage (if Java has been detected **0%**) and values above **50%** (Java **10%**) demonstrate a main memory bottleneck. | Server | Max.
CPU
load
[%] | | Rating | RAM
[MB] | Max.
Paging
[% of
RAM] | Date | Rating | - | Analysis
End | |-----------|----------------------------|------------|--------|-------------|---------------------------------|------|--------|------------|-----------------| | aocdbw06a | 1 | 30.12.2019 | | 32.110 | 0 | | | 30.12.2019 | 05.01.2020 | | aocapw06b | 1 | 30.12.2019 | | 15.951 | 0 | | | 30.12.2019 | 05.01.2020 | **Note:** For virtualization or IaaS scenarios (for example, IBM PowerVM, VMware, Amazon AWS, ...) it is possible that the CPU rating for some hosts is YELLOW or RED, even though the utilization value is quite low. In this case, the relevant host could not use maximum usable capacity due to a resource shortage within the virtualized infrastructure (for example, IBM PowerVM: Shared Pool CPU utilization). ## 6 Workload Overview BWP ## **6.1 Workload By Users** User activity is measured in the workload monitor. Only users of at least medium activity are counted as 'active users'. | COPC | | | | Total
Users | |--------------------------|----------|--------------|-----------------|----------------| | dialog steps per
week | 1 to 399 | 1400 to 4799 | 4800 or
more | | | measured in system | 36 | 4 | 4 | 44 | ## **6.2 Workload By Task Types** This chart displays the main task types and indicates how their workload is distributed in the system. | Task Type | Response Time[s] | DB Time[s] | CPU Time[s] | GUI Time in s | |-----------|------------------|------------|-------------|---------------| | RFC | 133005 | 11728 | 3264 | 0 | | Batch | 65698 | 32586 | 10985 | 0 | | Others | 8099 | 1317 | 1317 | 18 | The chart below lists the top task types in terms of total response time in s. ## **6.3 Top Applications** This table lists the top applications of the RFC task type. The unit of measure is milliseconds [ms] for average time and seconds [s] for total time. ## **RFC Profile** | | | | | | ı | | | | |--------------------------|--------------------------------------|--------------------------------------|-----|-----------|-------|-------------------------------|-----------------------------
----------------------------| | Initial System | Initial Action | Total
Respo
nse
Time[
s] | _ | Ste
ps | _ | Avg.
Proc.
Time[
ms] | Avg.
CPU
Time[
ms] | Avg.
DB
Time[
ms] | | BWP/aocapw06b_
BWP_00 | BI_WRITE_PROT_TO_APPLLO
G | 68213 | | 104
99 | 6497 | 6199 | 31 | 297 | | BWP/aocapw06b_
BWP_00 | BIREQU_0VMXERR6ZVG2E2A
CTIAME7CR7 | 3734 | 1.8 | 326
0 | 1145 | 739 | 62 | 72 | | BWP/aocapw06b_
BWP_00 | BIREQU_EAQXA5RYAO6G4V3
CT3B2TMWCZ | 3671 | 1.8 | 325
8 | 1127 | 726 | 63 | 73 | | BWP/aocapw06b_
BWP_00 | /BDL/TASK_PROCESSOR | 3666 | 1.8 | 135 | 27153 | 3340 | 1004 | 6742 | | | BIREQU_8X83ZO6IXYAUQZK
HWTNICG577 | 3649 | 1.8 | 327
4 | 1114 | 717 | 63 | 73 | | | BIREQU_ATLCOWTUL1YLV00
89LFY60Q4Z | 3416 | 1.7 | 220
6 | 1548 | 1091 | 91 | 109 | | BWP/aocapw06b_
BWP_00 | BIREQU_1A20IQXZVTL8A92N
YFIKVXTG3 | 3363 | 1.6 | 222
8 | 1509 | 1052 | 91 | 107 | | SMP/aocsls06a_S
MP_00 | EFWK RESOURCE MANAGER | 1963 | 0.9 | 505
5 | 388 | 265 | 96 | 113 | | BWP/aocapw06b_
BWP_00 | BI_PROCESS_ODSACTIVAT | 1692 | 0.8 | 729
8 | 232 | 131 | 35 | 100 | | BWP/aocapw06b_
BWP_00 | BI_PROCESS_LOADING | 883 | 0.4 | 373
4 | 237 | 140 | 11 | 25 | This table lists the top applications of the Batch task type. The unit of measure is milliseconds [ms] for average time and seconds [s] for total time. #### **Jobs Profile** | Report | Response | % of
Total
Load | Stone | CPU
Time[s] | DB
Time[s] | |-----------------------------|----------|-----------------------|-------|----------------|---------------| | RSPROCESS | 21571 | 10.4 | 2618 | 3242 | 5832 | | RSAL_BATCH_TOOL_DISPATCHING | 15534 | 7.5 | 168 | 702 | 13877 | | RSBATCH_EXECUTE_PROZESS | 15279 | 7.4 | 3519 | 4835 | 7341 | | SBIE0001 | 2801 | 1.4 | 197 | 747 | 1970 | | RBDAPP01 | 2096 | 1.0 | 2402 | 174 | 285 | | SWNC_TCOLL_STARTER | 1682 | 0.8 | 2846 | 208 | 1048 | | (BATCH) | 1350 | 0.7 | 37356 | 330 | 654 | | RSBTCRTE | 1068 | 0.5 | 25138 | 210 | 428 | | RSDBAJOB | 1003 | 0.5 | 16 | 1 | 2 | | /BDL/TASK_SCHEDULER | 665 | 0.3 | 168 | 6 | 12 | ## **7 Performance Overview BWP** The performance of your system was analyzed with respect to average response time and total workload. No problems that could significantly impair system performance were detected. | Rating | Check | |--------|------------------------| | | Performance Evaluation | ## 7.1 Performance Evaluation The following table shows the average response times of task types running in dialog work processes. Data is from Solution Manager BW. ## Dialog WP related task types | Task
Type | Steps | Avg. Resp. Time[ms] | Avg. CPU
Time[ms] | Avg. Wait Time[ms] | Avg. DB
Time[ms] | Avg. GUI
Time[ms] | |--------------|--------|---------------------|----------------------|--------------------|---------------------|----------------------| | RFC | 118263 | 1125 | 28 | 57 | 99 | 0 | | Dialog | 133 | 279 | 44 | 0 | 89 | 132 | | HTTP(S) | 1 | 8 | 0 | 0 | 4 | 0 | The measured times are compared against reference times to provide a rating. - If the task type is not listed in the "Task Type Overview" table in the "Workload Overview BWP" section, the task type is not included in the evaluation. - DIALOG, RFC, and HTTP(S) are considered to be related to the end user's dialog activity. The table below indicates that performance problems are anticipated for tasks rated YELLOW or RED. #### **Ratings** | Task | | Database Server
Performance | | | | | |------|--------|--------------------------------|--|--|--|--| | RFC | 118263 | | | | | | ## **Time Profile Rating** | Rating | Task | Time | Steps | Avg. Response
Time[ms] | Avg. CPU
Time[ms] | Avg. Database
Time[ms] | |--------|------|-----------|-------|---------------------------|----------------------|---------------------------| | | RFC | 14-
15 | 3.628 | 2.561 | 23 | 765 | #### **Reference Times** | Task | Response
Time[ms] - | Response | Ref. for Avg.
DB time[ms] -
Yellow Rating | Ref. for Avg.
DB time[ms] -
Red Rating | |------|------------------------|----------|---|--| | RFC | 2.400 | 3.600 | 1.200 | 1.800 | The chart below displays the time profile for the RFC task type. ## 8 Trend Analysis for BWP The performance of your system was analyzed with respect to the trend of response times per system and per application. We found no major problems that could affect system performance. #### Rating table | Rat | ing | Check | Description | |-----|-----|-------|--| | | | | The long-term or short-term analysis of the response time does not show a critical trend | | | | | The long-term analysis of applications does not show a critical trend | In the following, we analyzed the trend within the following time frames: Short term: From calendar week 50/2019 to 01/2020 Long term: From calendar week 28/2019 to 01/2020 ## 8.1 History of Response Time of BWP We analyzed the growth of the average response time within this system. The long-term is %/year and short-term is %/year. This is not critical and no action is required. The graphs below show the time profiles of the following task types: RFC. In the following, we analyzed the trend within the following time frames: Short term: From calendar week 50/2019 to 01/2020 Long term: From calendar week 28/2019 to 01/2020 The table below shows the long-term and short-term growth in average response time extrapolated to a year. #### **Growth Extrapolated To A Year** | Task
Type | Long Term
Growth (%/year) | Trend | Rating | Short Term
Growth (%/year) | Trend | Rating | |--------------|------------------------------|-------|--------|-------------------------------|-------|--------| | ALL | -3,3 | | | -166,3 | | | | RFC | 4,4 | | | -45,7 | | | The table below shows the long-term and short-term weekly average growth in the average response time. #### **Average Growth** | Type | Long Term
Growth
(%/week) | Trend | Rating | Short Term
Growth
(%/week) | | Trend | Rating | |------|---------------------------------|-------|--------|----------------------------------|------|-------|--------| | ALL | -0,1 | | | | -3,2 | | | | RFC | 0,1 | | | | -0,9 | | | ## **Rating Legend** | The trend is only for information | |-----------------------------------| | The trend is not critical | | The trend is critical | | The trend is very critical | ## **8.2 Application profile** In the following, we analyzed the trend within the following time frames: Short term: From calendar week 50/2019 to 01/2020 Long term: From calendar week 28/2019 to 01/2020 The table below shows the time profile of the top applications by total workload during the analyzed period. #### **Top Applications by Response Time** | 1 | ripplications by Response Time | | | | | | | | |----------------------|---|-----------------------|-----------------------------|--------------------------------|-----------------------------|--------------------------------------|----------------------------|---| | Tas
k
Ty
pe | Application | Resp.
Time
in s | of
Tot
al
Loa
d | Res
p.
Tim
e in
ms | Term
Growt
h
(%/ye | Snort
Term
Growt
h
(%/ve | g.
DB
Ti
me
in | Av
g.
CP
U
Ti
me
in
ms | | | BWP/aocapw06b_BWP_00 BI_WRITE_PROT_TO_A
PPLLOG | 16397
44 | 66 | 649
6 | 0,2 | -5,5 | 300 | 31 | | | SMP/aocsls06a_SMP_00 EFWK RESOURCE
MANAGER | 53146 | 2 | 435 | -7,9 | -193,7 | 146 | 99 | | | BWP/aocapw06b_BWP_00 BI_PROCESS_ODSACTI
VAT | 39586 | 2 | 189 | 25,8 | -274,9 | 79 | 31 | | | BWP/aocapw06b_BWP_00 /BDL/TASK_PROCESSOR | 37689 | 2 | 266
16 | 18,9 | -431,0 | 677
8 | 107
4 | **Top Applications by Response Time** | Applications by Response Time | | | | | | | | |---|---
--|--|--
--|---|--| | Application | | of | Res
p.
Tim
e in | Term
Growt
h | h | Av
g.
DB
Ti
me
in
ms | Av
g.
CP
U
Ti
me
in
ms | | BWP/aocapw06b_BWP_00 BI_PROCESS_LOADING | 26359 | 1 | 240 | -13,4 | 63,5 | 28 | 11 | | | 16047 | 1 | 360 | 2,2 | -43,7 | 1 | 2 | | BWP/aocapw06b_BWP_00 SAP_COLLECTOR_PERF
MON_SWNCCOLL | 15222 | 1 | 122
0 | -2,0 | -279,5 | 490 | 740 | | BWP/aocapw06b_BWP_00 BIREQU_AKR0P9WPDD
10B6J6PB2VX9IDV | 14255 | 1 | 669
9 | 0,0 | 0,0 | 111 | 93 | | SMP/aocsls06a_SMP_00 /TMWFLOW/SCMA_TROR DER_IMPORT/000 | 12259 | 0 | 517 | 4,7 | 183,3 | 7 | 5 | | BWP/aocapw06b_BWP_00 BIREQU_C7C980OJ7FX CXF524LESK7W43 | 6569 | 0 | 345
2 | 0,0 | 0,0 | 114 | 97 | | BWP/aocapw06b_BWP_00 BIREQU_1TCJ5J63KOG
T0H2E4BR58YJBN | 5803 | 0 | 318
7 | 0,0 | 0,0 | 112 | 96 | | BWP/aocapw06b_BWP_00 BIREQU_7H1PILOD2SL
VGN43TP5YM5QAB | 5694 | 0 | 294
9 | 0,0 | 0,0 | 113 | 99 | | SMP/aocsls06a_SMP_00 SM:SELFDIAGNOSIS | 4132 | 0 | 125
0 | 42,6 | -213,0 | 681 | 456 | | BWP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1
1CXO75ELF0UO9F | 3974 | 0 | | 0,0 | 0,0 | 76 | 63 | | BWP/aocapw06b_BWP_00 BIREQU_2Q8078J58N3
5BZN0TIVGTY6HF | 3938 | 0 | | 0,0 | 0,0 | 75 | 60 | | BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYAO6
G4V3CT3B2TMWCZ | 3671 | 0 | 112
7 | 0,0 | 0,0 | 73 | 63 | | BWP/aocapw06b_BWP_00 BIREQU_5FMC010XBPK
GQN84SQ63BX2KZ | 3660 | 0 | 112
5 | 0,0 | 0,0 | 76 | 63 | | | 3649 | 0 | | 0,0 | 0,0 | 73 | 63 | | BWP/aocapw06b_BWP_00 BIREQU_079Y7CETH2P
D1HNLGQ8BUTZDF | 3580 | 0 | 110
9 | 0,0 | 0,0 | 74 | 65 | | BWP/aocapw06b_BWP_00 BIREQU_3WHXEP6QSM
C1BC4L08UWL2CSZ | 3564 | 0 | 110
5 | 0,0 | 0,0 | 75 | 63 | | | Application BWP/aocapw06b_BWP_00 BI_PROCESS_LOADING SMX/sap- dev23_SMX_01 SAP_MW_COCKPIT_COLLECTOR_0 01 BWP/aocapw06b_BWP_00 SAP_COLLECTOR_PERF MON_SWNCCOLL BWP/aocapw06b_BWP_00 BIREQU_AKR0P9WPDD 10B6J6PB2VX9IDV SMP/aocsls06a_SMP_00 /TMWFLOW/SCMA_TROR DER_IMPORT/000 BWP/aocapw06b_BWP_00 BIREQU_C7C9800J7FX CXF524LESK7W43 BWP/aocapw06b_BWP_00 BIREQU_1TCJ5J63KOG T0H2E4BR58YJBN BWP/aocapw06b_BWP_00 BIREQU_7H1PILOD2SL VGN43TP5YM5QAB SMP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CX075ELF0U09F BWP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CX075ELF0U09F BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYAO6 G4V3CT3B2TMWCZ BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYAO6 G4V3CT3B2TMWCZ BWP/aocapw06b_BWP_00 BIREQU_SFMC01OXBPK GQN84SQ63BX2KZ BWP/aocapw06b_BWP_00 BIREQU_SX83ZO6IXYA UQZKHWTNICG577 BWP/aocapw06b_BWP_00 BIREQU_079Y7CETH2P D1HNLGQ8BUTZDF BWP/aocapw06b_BWP_00 BIREQU_3WHXEP6QSM | Application Total Resp. Time in s BWP/aocapw06b_BWP_00 BI_PROCESS_LOADING in s 26359 SMX/sap-dev23_SMX_01 SAP_MW_COCKPIT_COLLECTOR_0 16047 01 16047 BWP/aocapw06b_BWP_00 SAP_COLLECTOR_PERF MON_SWNCCOLL 15222 BWP/aocapw06b_BWP_00 BIREQU_AKR0P9WPDD 10B6J6PB2VX9IDV 14255 SMP/aocsls06a_SMP_00 /TMWFLOW/SCMA_TROR DER_IMPORT/000 12259 BWP/aocapw06b_BWP_00 BIREQU_C7C9800J7FX CXF524LESK7W43 6569 BWP/aocapw06b_BWP_00 BIREQU_1TCJ5J63KOG T0H2E4BR58YJBN 5803 BWP/aocapw06b_BWP_00 BIREQU_7H1PILOD2SL VGN43TP5YM5QAB 5694 SMP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CXO75ELF0U09F 4132 BWP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CXO75ELF0U09F 3974 BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYA06 G4V3CT3B2TMWCZ 3671 BWP/aocapw06b_BWP_00 BIREQU_5FMC010XBPK GQN84SQ63BX2KZ 3660 BWP/aocapw06b_BWP_00 BIREQU_8X83Z06IXYA UQZKHWTNICG577 3649 BWP/aocapw06b_BWP_00 BIREQU_079Y7CETH2P D1HNLGQ8BUTZDF 3580 BWP/aocapw06b_BWP_00 BIREQU_3WHXEP6QSM 3564 | Application Total Resp. Tot Time al Load dod BWP/aocapw06b_BWP_00 BI_PROCESS_LOADING 26359 1 SMX/sap-dev23_SMX_01 SAP_MW_COCKPIT_COLLECTOR_0 16047 1 15047 1 BWP/aocapw06b_BWP_00 SAP_COLLECTOR_PERF MON_SWNCCOLL 15222 1 BWP/aocapw06b_BWP_00 BIREQU_AKR0P9WPDD 10B616PB2VX91DV 14255 1 SMP/aocapw06b_BWP_00 FMWFLOW/SCMA_TROR DER_IMPORT/000 12259 0 BWP/aocapw06b_BWP_00 BIREQU_C7C9800J7FX CXF524LESK7W43 6569 0 BWP/aocapw06b_BWP_00 BIREQU_1TCJ5J63KOG T0H2E4BR58YJBN 5803 0 BWP/aocapw06b_BWP_00 BIREQU_7H1PILOD2SL VGN43TPSYM5QAB 5694 0 SMP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CX075ELF0U09F 3974 0 BWP/aocapw06b_BWP_00 BIREQU_DR82N9RYQX1 1CX075ELF0U09F 3974 0 BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYA06
G4V3CT3B2TMWCZ 3671 0 BWP/aocapw06b_BWP_00 BIREQU_EAQXA5RYA06 G4V3CT3B2TMWCZ 3671 0 BWP/aocapw06b_BWP_00 BIREQU_SFMC010XBPK GQN84SQ63BX2KZ 3649 0 BWP/aocapw06b_BWP_00 BIREQU_N79Y7CETH2P D1HNLGQ8BUTZDF 3580 0 BWP/aocapw06b_BWP_00 BIREQU_3WHXEP6QSM 3564 0 | Application Total Resp. Time in s load in s Avg of of the in s Resp. Total In the in s Avg of the in s Resp. Total In the in s Avg of the in s Resp. Total In the in s Resp. Total In the in s Total In the in s Resp. Total In the in s Total In the in s Resp. Total In the in s Total In the in s Resp. Total In the in s Total In the in s Resp. Total In the in s Total In the in s P. Total In the in s Total In the in s P. Total In the in s Total In the in s P. Total In the in s Total In the in s P. Total In the in s P. Total In the in s P. Total In the in s P. Total In the in s P. Total In the in s P. Total In the in s Total In the in s P. Total In the in s Total In the in s P. <td>Application Total Resp. Time in s of Re</td> <td> Application Total Resp. </td> <td> Total Resp. Time in Stort Term Growt Prime In Stort Term In Stort Term Growt Prime In Stort Term In Stort Term In In Stort Term In In Stort Term In In Stort Term In In</td> | Application Total Resp. Time in s of Re | Application Total Resp. | Total Resp. Time in Stort Term Growt Prime In Stort Term In Stort Term Growt Prime In Stort Term In Stort Term In In Stort Term In In Stort Term In In Stort Term In | The graph below shows how the average response time of the top five applications varies over time. Data is normalized to 100% equaling the average value. ## 9 SAP System Operating BWP Your system was analyzed with respect to daily operation problems. We did not detect any major problems that could affect the operation of your SAP System. ## 9.1 Availability based on Collector Protocols A value of 100% means that the collector was available all day. "Available" in the context of this report means that at least one SAP instance was running. If the SAP collector was not running correctly, the values in the table and graphics may be incorrect. To check these logs, call transaction ST03N (expert mode) and choose "Collector and Performance DB -> Performance Monitor Collector -> Log". This check is based on the logs for job COLLECTOR_FOR_PERFORMANCEMONITOR that runs every hour. The job does NOT check availability; it carries out only general system tasks such as collecting and aggregating SAP performance data for all servers/instances. The log does not contain any direct information about availability; it contains only information about the status of the hourly statistical data collection. As of SAP Basis 6.40, system availability information is available in the CCMS (Computing Center Management System) of an SAP System, in Service Level Reporting of SAP Solution Manager. This function is provided by the relevant Solution Manager Support Packages as an advanced development. For more information, refer to SAP Note 944496, which also lists the prerequisites that must be fulfilled before implementation can take place." ## 9.2 Update Errors In a system running under normal conditions, only a small number of update errors should occur. To set the rating for this check, the number of active users is also taken into consideration. We did not detect any problems. ## 9.3 Table Reorganization The largest tables and/or rapidly growing tables of system BWP were checked. No standard SAP recommendations for the applicable data volume management were found. ## 9.4 Program Errors (ABAP Dumps) No ABAP dumps have been recorded in your system in the period analyzed. ABAP dumps are generally deleted after 7 days by default. To view the ABAP dumps in your system, call transaction ST22 and choose Selection. Then select a timeframe. It is important that you monitor ABAP dumps using transaction ST22 on a regular basis. If ABAP dumps occur, you should determine the cause as soon as possible. Based on our analysis, we expect no serious problems at the moment. ## 10 Security Critical security issues were found in your system. See the information in the following sections. | Rating | Check | |--------|---| | | System Recommendations (ABAP) | | | Age of Support Packages | | | Default Passwords of Standard Users | | | Control of the Automatic Login User SAP* | | | Protection of Passwords in Database Connections | | | ABAP Password Policy | | | Gateway and Message Server Security | | | Users with Critical Authorizations | ## 10.1 ABAP Stack of BWP ## 10.1.1 Age of Support Packages The following table shows the current status, the final assembly date at SAP, and the implementation date of selected key software components that are installed in the system. | Software
Component | Release | Support
Package | Final
assembly
date | assembly | Package
import | Age of
SP
import
date in
months | |-----------------------|---------|--------------------|---------------------------|----------|-------------------|---| | BI_CONT | 757 | 22 | 05.06.2019 | 7 | 13.12.2019 | 1 | | SAP_ABA | 740 | 22 | 28.06.2019 | 6 | 13.12.2019 | 1 | | SAP_BASIS | 740 | 22 | 28.06.2019 | 6 | 13.12.2019 | 1 | | SAP_GWFND | 740 | 22 | 28.06.2019 | 6 | 13.12.2019 | 1 | Security fixes for SAP NetWeaver-based products are delivered with the support packages of these products. For all SAP Notes with high or very high priority, SAP provides this service for the support packages from the last 24 months (refer to https://support.sap.com/securitynotes for further details). **Recommendation:** Run a support package update at least once a year (refer to https://support.sap.com/en/my-support/software-downloads/support-package-stacks.html for further details) and evaluate SAP Security Notes once a month in relation to the monthly SAP Security Patch Day. ## 10.1.2 ABAP Password Policy If password login is allowed for specific instances only, the password policy is checked only for these instances. ## **10.1.3 Users with Critical Authorizations** For more information about the following check results, see SAP Note <u>863362</u>. **Recommendation:** Depending on your environment, review your authorization concept and use the Profile Generator (transaction PFCG) to correct roles and authorizations. You can use the User Information System (transaction SUIM) to check the results. For each check, you can review the roles or profiles that include the authorization objects listed in the corresponding section. ## **10.1.3.1 Super User Accounts** Users with authorization profile SAP_ALL have full access to the system. There should be a minimum of such users. The number of users with this authorization profile is stated for each client. | Client | | No. of Valid
Users | Rating | |--------|----|-----------------------|--------| | 000 | 14 | 16 | | | 001 | 1 | 8 | | | 066 | 1 | 2 | | | 100 | 9 | 647 | | #### **Authorization profile:** SAP_ALL # 11 Software Change and Transport Management of BWP No critical software change management issues were found in your system. ## 11.1 SAP Netweaver Application Server ABAP of BWP | Rating | Check Performed | |--------|-------------------| | | Number of Changes | ## **11.1.1 Number of Changes** Performing changes is an important cost driver for the IT department. It is only acceptable to make a large number of software and configuration changes in exceptional situations, such as during go-live for an implementation project. No changes have been reported for the ABAP stack in the last week. ## **12 Database Performance** We have detected some problems with the settings of the database. These settings may affect performance. | Rating | Check | |--------|-------------------------------------| | | Database Key Performance Indicators | | | Locally managed Temp Tablespace | | | Database Parameters | | | Optimizer Statistics | ## 12.1 Load per User The following table provides an overview of the load caused by different database users. The data in the table is based on samples of session activity in the system over the past seven days. #### Load per User | User Name | Load (%) | |------------|----------| | %GDPR% | 21 | | SAPCOCKPIT | 2 | | SAPSR3 | 77 | ## 12.2 I/O performance reported by Oracle statistics #### **Important I/O Performance Counters** | Performance-
Indicators | II)ASCRINTION | Observed-
Value | Reference-
Value | |----------------------------|---|--------------------|---------------------| | db file sequential read | Indicates the average time in ms a session is waiting for a read request from disk to complete. | 2 | <=15 | | log file sync | Indicates the average time in ms a session is waiting for a Commit (or a Rollback). | 3 | <=15 | Oracle stores wait situations that have occurred since the last database startup in the Dynamic Performance View V\$SYSTEM_EVENT. The I/O related events that have the most influence on the performance of your system are listed in the table above, together with threshold values derived from our experience. ## **12.3 Performance History** This section shows where DB time has been spent in the past. This helps to compare DB load at different times and is a basis for target-oriented tuning. By having information on the most time-consuming areas in the database, these areas can be tuned carefully to maximize DB time savings. Depending on where DB time is mainly spent, different tuning activities will need to be performed. Further information on wait events and possible follow-up actions for specific wait events can be found in <u>SAP Note 619188</u>. ## **DB Time** The following diagram shows where DB time was spent during the past 7 days. The following diagram
shows the distribution of the DB time per hour for the past 7 days. IO-related wait events usually take up the most DB time. Details for those wait events are shown in the following diagrams. A higher than usual total time for a wait event can be due to more waits, an increase in the average wait time, or both. To reduce the absolute time spent on a wait event, either the number of waits or the average time per wait needs to be reduced. The direction to go can be found by correlating the total time spent for the event per hour with the averages and waits. ## **Top Segments by Different Criteria** A significant part of the DB time is usually spent reading data from the data files (db file sequential read, db file scattered read) and processing data that already exists in the memory (CPU). The top objects with respect to physical and logical reads are therefore listed in the following diagrams. Statements on these objects usually offer the greatest potential for reducing IO or CPU time. CPU time is also spent on activities other than data access in the main memory (SAP Note 712624), but data access is usually the dominant part. Further segment statistics are listed in the following diagrams for information purposes. They do not need to be directly related to a wait event, but can indicate why specific wait events are having a significant impact. **Example:** If considerable DB time is spent on "enq: TX – row lock contention", this can have two reasons: a large number of waits or long-running waits. Statements on segments with a large number of waits are a potential root cause. The segments with a large number of waits are therefore listed here. Segments with few, but long-running waits can also be a root cause but there are no segment statistics for the duration of the waits. Segments with the most waits can potentially, but do not have to be the root cause. #### **Database KPIs** The following section lists performance indicators, for information purposes. When the database time history is being analyzed, these performance indicators can help to pinpoint potential reasons for an increase in the database time. In other words, they support the time-driven analysis. ## **12.4 Database Parameters for BWP** This section lists parameter alterations to be made on the Oracle database. The recommendations are based mainly on SAP Note 1888485. Parameters that can have multiple values such as "_fix_control" or "event" can appear several times in the tables below. Set these parameters in one step, as described in SAP Note 1888485 also contains links to information on different parameters. ## **12.4.1 Database Parameters** The following parameters are currently not set. They need to be added with the recommended value. #### Parameters to be added | Parameter | Recommended Value | |-----------------|-------------------| | _in_memory_undo | FALSE | The following parameters currently have different values than recommended. They need to be changed to the recommended value. #### Parameters to be changed | Parameter | Current Value | Recommended Value | |-----------------------------|----------------------|-------------------| | db_create_file_dest | +BWP_DATA1 | +DATA | | db_create_online_log_dest_1 | +BWP_DATA1 | +DATA | | db_create_online_log_dest_2 | Null | +RECO | The following parameters are set although there is no SAP recommendation given for them. Therefore, they should be deleted if there is no special reason to keep them set explicitly. ## Parameters likely to be deleted after checking | Parameter | Current Value | |--|--| | _ktb_debug_flags | 8 | | _optimizer_batch_table_access_by_rowid | FALSE | | db_recovery_file_dest_size | 31457280000 | | optimizer_adaptive_features | FALSE | | spfile | +BWP_DATA1/bwp/spfilebwp.ora_1463210446869 | The following parameters need to be checked manually. The prerequisites for if and how they need to be set cannot be checked automatically, or the parameters are not recommended in the Note but set in the system. They are listed here for documentation purposes and further manual checking. The "Set" column shows if the parameter is currently set in the parameter file. #### Parameters to be checked manually | Parameter | Current Value | Set | |-------------------------------------|-------------------------|-----| | _advanced_index_compression_options | 16 | Yes | | _enable_numa_support | Null | No | | _fix_control (23738304) | 23738304:ON | Yes | | _px_numa_support_enabled | Null | No | | audit_sys_operations | TRUE | No | | control_files | +RECO/bwp/cntrlbwp.dbf, | Yes | | control_management_pack_access | DIAGNOSTIC+TUNING | No | | db_cache_size | 4697620480 | Yes | | enable_pluggable_database | FALSE | No | | heat_map | ON | Yes | | inmemory_clause_default | Null | No | | inmemory_max_populate_servers | 0 | No | | inmemory_size | 0 | No | | local_listener | LISTENER_BWP | Yes | | log_buffer | 13312000 | No | | os_authent_prefix | ops\$ | No | | os_roles | FALSE | No | | parallel_max_servers | 20 | Yes | | pga_aggregate_target | 6872367104 | Yes | | processes | 400 | Yes | | remote_login_passwordfile | EXCLUSIVE | No | | sessions | 800 | Yes | | shared_pool_size | 3154116608 | Yes | | sql92_security | FALSE | No | | undo_retention | 43200 | Yes | #### Parameters to be checked manually | Parameter | Current Value | Set | |-----------------|---------------|-----| | use_large_pages | TRUE | No | The following parameters were changed dynamically since startup. They are listed here for documentation purposes so no recommendation is given for them. ## Parameters dynamically changed since startup | Parameter | Current Value | |----------------|---------------| | cursor_sharing | Null | ## **12.5 System Performance** ## **12.5.1 DB Time History** #### 12.5.1.1 Instance: Total The graph below shows the components of the database time history. ## **12.5.2 Database Load analysis ST04 Data** ## 12.5.2.1 ST04 Daily Data Total Number of user calls per day. Daily average of buffer quality. Number of logical reads per day. Number of physical reads per day. Number of full table scans per day. Daily average of reads per user call. ## 13 Database Administration In the checks performed, no problems regarding the administration of your database were found. | Rating | Check | |--------|---| | | Space Statistics | | | Freespace in Tablespaces | | | brconnect -f check (sapdba -check) schedule | | | Multibyte Character Sets | ## 13.1 Mini Checks This section contains a list of checks executed on the system that do not return the expected value. Due to a number of factors, we cannot rate this check automatically. **Recommendation:** For more information about each mini-check, their expected values, potential reasons why the system value is different, and solutions, see <u>SAP Note 1615380</u>. | Name | Value | |--|---------------------| | DDIC statistics creation | 2016-05-14 01:26:08 | | Files with AUTOEXTEND increment > 100 M | 7 | | Fixed objects statistics creation | 2016-05-14 01:28:54 | | Log switches within less than 1 minute | 62 | | Redo log mirroring not by Oracle | Yes | | Segments not pre-calculated for DBA_SEGMENTS | 2183 | | Name | Value | |------------------------------|-------| | Snapshot Retention (days) | 8 | | Tables with > 100 partitions | 2 | | UNUSABLE indexes | 2 | ## **13.2 Space Statistics** ## 13.2.1 Database Growth The following figure shows the development of the size of your database in GB. An overview of the freespace development of your database in GB is shown here. The following table shows you the current size and the monthly growth of your database in GB. | | • | Monthly Growth in GB | |------------|--------|----------------------| | 01.02.2019 | 215,76 | 3,40 | | 01.03.2019 | 218,02 | 2,26 | | 01.04.2019 | 218,33 | 0,31 | | 01.05.2019 | 216,21 | -2,12 | | 01.06.2019 | 221,60 | 5,39 | | 01.07.2019 | 228,12 | 6,52 | | 01.08.2019 | 229,74 | 1,62 | | 01.09.2019 | 231,73 | 1,99 | | 01.10.2019 | 231,95 | 0,22 | | 01.11.2019 | 228,98 | -2,97 | | 01.12.2019 | 233,20 | 4,22 | ## 13.2.2 Tablespace Freespace overview The following table shows the overview of free space for table space. ## **Tablespace Freespace overview** | Tablespace | Max Free
Space in
KB | Total Free
Space in KB | Number of
Fragments | | Extent
critical
objects | |------------|----------------------------|---------------------------|------------------------|---|-------------------------------| | PSAPSR3 | 24727.00 | 171924.50 | 14517 | 0 | 0 | | PSAPSR3740 | 23600.00 | 47175.39 | 14 | 0 | 0 | | PSAPSR3USR | 499.00 | 499.00 | 1 | 0 | 0 | | PSAPUNDO | 4800.00 | 23527.15 | 478 | 0 | 0 | | SYSAUX | 2048.00 | 2614.01 | 249 | 0 | 0 | | SYSTEM | 2800.00 | 6103.06 | 72 | 0 | 0 | | PSAPTEMP | 0.00 | 0.00 | 0 | 0 | 0 | ## **13.2.3 Top 10 Tables** The following table shows you the top 10 tables based on total size. | Table_name | | | | Lob
size
in GB | Percent
of total
Size | Cumulated percentage | |------------------|-------|-------|------|----------------------|-----------------------------|----------------------| | /BIC/AZFISL_0100 | 16.53 | 12.38 | 4.15 | 0.00 | 7.52 | 7.52 | | BALDAT | 10.81 | 9.37 | 1.44 | 0.00 | 4.92 | 12.44 | | /BIC/AZPU_O3200 | 8.93 | 5.02 | 3.91 | 0.00 | 4.06 | 16.50 | | /BIC/EZPU_C01 | 5.82 | 3.38 | 2.44 | 0.00 | 2.65 | 19.15 | | RSBATCHDATA | 5.64 | 4.73 | 0.90 | 0.00 | 2.57 | 21.71 | | /BIO/SPSTNG_SEQ | 5.38 | 2.19 | 3.18 | 0.00 | 2.45 | 24.16 | | REPOLOAD | 4.43 | 0.27 | 0.01 | 4.15 | 2.02 | 26.17 | | EDI40 | 4.23 | 4.14 | 0.09 | 0.00 | 1.92 | 28.10 | | /BI0/E0TCT_C02 | 4.19 | 2.02 | 2.17 | 0.00 | 1.91 | 30.00 | | RSMONMESS | 4.07 | 0.90 | 3.17 | 0.00 | 1.85 | 31.85 | N.B. If a graph line drops to zero, there is no data available for that
date. ## **13.2.4 Top 10 Segments** The following table shows you the top 10 segments based on size. Top 10 Segments based on size | Segment name | Segment
type | Laniechace | Size
inGB | Extents | Table | Column | |-----------------------------|-----------------|-------------|--------------|---------|-------|--------| | /BIC/AZFISL_0100 | TABLE | PSAPSR3 | 11.75 | 372 | | | | BALDAT | TABLE | PSAPSR3 | 8.70 | 518 | | | | /BIC/AZPU_O3200 | TABLE | PSAPSR3 | 4.77 | 262 | | | | RSBATCHDATA | TABLE | PSAPSR3 | 4.36 | 255 | | | | EDI40 | TABLE | PSAPSR3 | 4.11 | 254 | | | | /BIC/AZFISL_0100~0 | INDEX | PSAPSR3 | 3.88 | 245 | | | | /BIC/AZPU_O3200~0 | INDEX | PSAPSR3 | 3.07 | 241 | | | | SYS_LOB0064639396C00013\$\$ | LOBSEGMENT | PSAPSR3740X | 2.18 | 155 | | | | /BI0/SPSTNG_SEQ | TABLE | PSAPSR3 | 2.13 | 222 | | · | | /BI0/SPSTNG_SEQ~0 | INDEX | PSAPSR3 | 2.07 | 224 | | | The following table shows you the top 10 segments based on extents. **Top 10 Segments based on extents** | Segment name | _ | Tablespa
ce | Size
inG
B | Extent
s | Table | Column | |---------------------------------|----------------|----------------|------------------|-------------|----------------------|------------------| | BALDAT | TABLE | PSAPSR3 | 8.70 | 518 | | | | /BIC/AZFISL_0100 | TABLE | PSAPSR3 | 11.7
5 | 372 | | | | GVD_OBJECT_DEPEN~0 | INDEX | PSAPSR3 | 0.52 | 353 | | | | SYS_LOB0000016372C000
08\$\$ | LOBSEGME
NT | PSAPSR3 | 1.52 | 1 イノカ | RSR_CACHE_DAT
A_B | DATA_XSTRI
NG | | /BIC/AZPU_O3200 | TABLE | PSAPSR3 | 4.77 | 262 | | | | RSBATCHDATA | TABLE | PSAPSR3 | 4.36 | 255 | | | | EDI40 | TABLE | PSAPSR3 | 4.11 | 254 | | | | /BIC/AZFISL_0100~0 | INDEX | PSAPSR3 | 3.88 | 245 | | | | BALDAT~0 | INDEX | PSAPSR3 | 1.32 | 241 | | | | /BIC/AZPU_O3200~0 | INDEX | PSAPSR3 | 3.07 | 241 | | | The following table shows you the top 10 segments based on monthly growth rate. Top 10 Segments based on monthly growth rate | Segment name | Segment
type | Tablespac
e | Size
inG
B | Extent
s | Table | Column | |---------------------------------|-----------------|----------------|------------------|-------------|------------|-----------| | SYS_LOB0074346746C0001
3\$\$ | LOBSEGME
NT | PSAPSR37
40 | 2.15 | 156 | REPOLOAD | LDATA | | SYS_LOB0074346746C0001
4\$\$ | LOBSEGME
NT | PSAPSR37
40 | 2.00 | 153 | REPOLOAD | QDATA | | SYS_LOB0074322650C0003
4\$\$ | LOBSEGME
NT | PSAPSR37
40 | 1.31 | 142 | REPOSRC | DATA | | SYS_LOB0074334279C0000
5\$\$ | LOBSEGME
NT | PSAPSR37
40 | 1.19 | 140 | DYNPSOURCE | FIELDINFO | | SYS_LOB0074338521C0000
4\$\$ | LOBSEGME
NT | PSAPSR37
40 | 0.20 | 35 | DYNPLOAD | DATA | | SYS_LOB0074335404C0000
4\$\$ | LOBSEGME
NT | PSAPSR3 | 0.18 | 32 | DDNTF | FIELDS | Top 10 Segments based on monthly growth rate | Segment name | Segment
type | Tablespac
e | Size
inG
B | Extent
s | Table | Column | |---------------------------------|--------------------|----------------|------------------|-------------|--------------------|---------------| | SYS_LOB0074334279C0000
6\$\$ | LOBSEGME
NT | PSAPSR37
40 | 0.16 | 30 | DYNPSOURCE | LOGICINF
O | | SYS_LOB0074365542C0001
5\$\$ | LOBSEGME
NT | PSAPSR3 | 0.13 | / 7 | WDY_CTLR_COM
PO | CODE_BO
DY | | /BIC/B0000319000 | TABLE
PARTITION | PSAPSR3 | 0.11 | 91 | | | | /BIC/AZFISL_0100 | TABLE | PSAPSR3 | 12.3
8 | 384 | | | # 14 Data Volume Management (DVM) The database size and database growth of your system BWP indicate that no immediate action is required in the area of Data Volume Management. You activated Data Volume Management (DVM) content focusing on Deletion and Data Archiving for your system BWP. With this activation, a periodically running background job is scheduled in your system BWP to collect DVM-relevant data. The data collected is stored in your SAP Solution Manager system and processed by this report. However, the dataset required to generate a comprehensive DVM section in this report does not contain all required data. Therefore, this report does not have a Data Volume Management (DVM) section populated with information about data archiving and deletion. Please check SAP Note 2035999 for troubleshooting information. Alternatively, you can start report RTCCTOOL with the DVM option in system BWP and request implementation of the missing SAP Notes (if found) in this system. If this does not help, please contact your system administrator for further assistance. As a workaround, the database size and growth per year for your system BWP were checked. Here, we found a database size of 215,75 GB and a database growth of 1,39% per year. These figures indicate that, from a **Deletion and Data Archiving** perspective, no immediate activities are required for your system BWP. ## 15 BW Checks for BWP Some problems were detected, that may impair your system's performance and stability. You should take corrective action as soon as possible. #### **Rating Overview** | Rating | Check | |--------|----------------------------| | | BW Administration & Design | | | BW Reporting & Planning | | | BW Warehouse Management | The first table above contains the ratings for the three main areas in this service. To identify what check causes one area (such as BW Administration & Design) to receive a RED rating, the individual checks with RED ratings are listed in subsequent tables with information about the check name and the main area to which the check belongs. In general, the checks are structured in a hierarchy and, in most cases, a check with a RED rating will propagate the rating to its parent check. For this reason, it usually makes sense to follow the recommendations for the check at the lowest level in the hierarchy. However, not all checks propagate their rating to their main check. In other words, a section can have a GREEN rating even though one of its checks has a RED rating. ## 15.1 BW Administration & Design #### 15.1.1 BW - KPIs Some BW KPIs exceed their reference values. This indicates either that there are critical problems or that performance, data volumes, or administration can be optimized. Follow the recommendations below. #### **Note** If a large number of aggregates have 0 calls or are suggested for deletion, please check whether you deactivate (that is, delete the content of) aggregates before your roll-up/change runs. Aggregates recommended for deletion may include those that were recently deactivated and have not been used between deactivation and data collection for this service. | KPI | Description | Observed | Reference | Rating | Relevant for
Overall
Service
Rating | |---------------------------------------|---|----------|-----------|--------|--| | Max
requests in
InfoProv
(#) | Maximum number
of requests in an
InfoProvider | 16255 | 10000 | YELLOW | NO | #### **Requests in InfoProviders:** Too many requests in your InfoProviders can cause severe performance problems. Since certain information of all requests is required in a data target when data is loaded, a relatively large number of entries must be read and processed in different tables. As a result, the processing times become longer. For an overview of the loading activities in the past week, see the "Upload Statistics" section. See <u>SAP Note 620361</u> and follow its recommendations. <u>SAP Note 892513</u> describes a similar problem as well. ## **15.1.2 Data Distribution** #### 15.1.2.1 Largest DSO tables | DSOName | Active Table name | # Records | |----------|-------------------|-------------| | ZFISL_01 | /BIC/AZFISL_0100 | 129.218.667 | | ZPU_O32 | /BIC/AZPU_O3200 | 53.486.200 | | ZPUO3304 | /BIC/AZPUO330400 | 29.946.100 | | ZPU_O33 | /BIC/AZPU_O3300 | 15.213.400 | | ZPUO3307 | /BIC/AZPUO330700 | 14.146.800 | | ZPU_O43 | /BIC/AZPU_O4300 | 12.233.300 | | ZPUO3308 | /BIC/AZPUO330800 | 12.038.000 | | ZPUO3305 | /BIC/AZPUO330500 | 9.572.400 | | ZPUO3306 | /BIC/AZPUO330600 | 9.424.700 | | ZPU_O31 | /BIC/AZPU_O3100 | 8.826.733 | Large DataStore objects can have a negative impact on reporting and upload performance. See the detailed recommendations in the subsequent sections of this report. **Note:** Keep in mind that the values in the table below are based on database statistics. If you have not updated the database statistics for the DataStore objects recently, the values do not reflect the latest status. Parallel DataStore data activation can fail for large DataStore objects with a deadlock on the Oracle database. **Recommendation:** Follow the implementation description in <u>SAP Notes 634458</u> - 'DSO Object: Activation Fails - DEADLOCK' and <u>84348</u> - 'Oracle Deadlocks, ORA-00060.' ## 15.1.2.2 Largest InfoCubes The values in the "Records" column are the sum of the number of rows in the E and F tables. If they exceed specified threshold values, a YELLOW or RED rating will be propagated by this check in the session. The threshold values are **500,000,000** for YELLOW and **1,000,000,000** for RED. | InfoCube Name | # Records | |---------------|------------| | ZPU_C01 | 43.983.960 | | 0TCT_C02 | 28.094.160 | | ZSL_C01 | 8.217.180 | | ZSLC0208 | 4.298.850 | | ZSLC0206 | 3.476.410 | | ZSLC0216 | 3.324.040 | | ZSLC0205 | 3.316.470 | | 0TCT_C22 | 3.147.280 | | ZSLC0201 | 2.934.650 | | ZSLC0207 | 2.779.020 | #### Recommendations The more records that are stored within an InfoCube, the more time is needed for administrative and/or maintenance tasks for the cube. Follow these guidelines to keep the number of records as small as possible and, therefore, manageable. The more records (requests) that are stored in the F-fact table, the longer queries have to run to collect all relevant entries for their result sets. It also increases the time needed to delete and recreate secondary indexes before and after uploads into the cube, which is mandatory/advisable
on some databases. Compress as many requests as possible. Depending on the cube design, this may also reduce the total number of records. Query runtimes generally deteriorate if there are too many records, simply because the individual database tables get too big. If possible from a business perspective, archive or delete data that is no longer relevant for reporting. If you cannot remove any records for business reasons, consider splitting one InfoCube into multiple physical objects. Split the InfoCube into multiple cubes using a suitable characteristic (time-based, region-based, and so on) and combine these cubes within a MultiProvider for reporting purposes. This concept is known as logical partitioning. On a BW release >= 7.30, you can use a semantically partitioned object (SPO) to benefit from the advantages of logical partitioning (smaller physical objects) without the maintenance overhead formerly attached to this strategy. ## **15.1.2.3 Largest Aggregates** | InfoCube | Aggregate Name | # Records | |----------|----------------|------------| | ZPU_C01 | 100002 | 15.077.583 | | InfoCube | Aggregate Name | # Records | |-----------|----------------|-----------| | ZPU_C01 | 100015 | 6.014.494 | | ZSL_C01 | 100066 | 3.964.860 | | ZSL_C01 | 100063 | 3.957.993 | | ZPU_C01 | 100016 | 2.632.704 | | ZPSCD_C01 | 100054 | 2.572.386 | | ZPU_C03 | 100020 | 1.354.554 | | ZLIV_C01 | 100060 | 778.248 | | 0TCT_C21 | 100034 | 513.520 | | ZSL_C01 | 100068 | 431.673 | Large aggregates need high runtime for maintenance like change runs and rollup of new data. | Recommendation: Please check section: "Analysis of Aggregates" for further hints. ## **15.1.2.4 Largest Master data tables (SID-tables)** | Master data SID-Table | Table Name | # Records | |-----------------------|-----------------|------------| | 0PSTNG_SEQ | /BI0/SPSTNG_SEQ | 58.502.900 | | 0AC_DOC_NO | /BI0/SAC_DOC_NO | 27.279.500 | | 0FM_DOC_NO | /BI0/SFM_DOC_NO | 12.225.200 | | ZDOC_NUM | /BIC/SZDOC_NUM | 3.580.933 | | ZCLEARDOC | /BIC/SZCLEARDOC | 3.136.567 | ## **15.1.2.5 Largest Master data tables (time independent: X-tables)** | Master data X-Table | Table Name | # Records | |---------------------|-----------------|-----------| | ZCO_OBJ | /BIC/XZCO_OBJ | 748.930 | | 0CONDRECNO | /BI0/XCONDRECNO | 145.500 | | Master data X-Table | Table Name | # Records | |---------------------|------------------|-----------| | ОТСТВЖОВЈСТ | /BI0/XTCTBWOBJCT | 86.787 | | 0VENDOR | /BI0/XVENDOR | 78.170 | | OWBS_ELEMT | /BI0/XWBS_ELEMT | 21.823 | The table above shows the largest tables with time-independent navigational attributes. The usage of navigational attributes in aggregates will increase the runtime of the change run. # **15.1.2.6 Largest Master data tables (time dependent: Y-tables)** | Master data Y-Table | Table Name | # Records | |---------------------|------------------|-----------| | 0FUNDS_CTR | /BI0/YFUNDS_CTR | 6.888 | | 0COSTCENTER | /BI0/YCOSTCENTER | 4.905 | | OCMMT_ITEM | /BI0/YCMMT_ITEM | 3.310 | | OHRPOSITION | /BI0/YHRPOSITION | 2.581 | | 0PERSON | /BI0/YPERSON | 2.383 | The table above shows the largest tables with time-dependent navigational attributes. Time-dependent navigational attributes can have a negative impact in the runtime of queries. | Recommendation: Please consider the usage of such objects carefully. ## **15.1.2.7 Largest Hierarchy tables (I-tables)** | Master data Hierarchy | Table Name | # Records | |-----------------------|------------------|-----------| | 0WBS_ELEMT | /BIO/IWBS_ELEMT | 15.044 | | OCMMT_ITEM | /BIO/ICMMT_ITEM | 10.086 | | OPU_MEASURE | /BIO/IPU_MEASURE | 9.520 | | 0GL_ACCOUNT | /BI0/IGL_ACCOUNT | 3.635 | | 0FUNDS_CTR | /BI0/IFUNDS_CTR | 3.256 | Large hierarchy I-Tables will have a negative impact on the runtime of queries using those hierarchies. **Recommendation:** See <u>SAP Note 738098</u> - "Performance problems with hierarchies" . # 15.1.3 Analysis of InfoProviders ## **15.1.3.1 InfoProvider Distribution** The following section provides an overview of the distribution of your InfoProviders. Only objects that are currently available for reporting are taken into account. #### **InfoProviders** (individual) | Total | DataStore Objects | InfoCubes | InfoObjects | |-------|-------------------|-----------|-------------| | 456 | 62 | 73 | 321 | ## **InfoProviders** (collective) | Total | MultiProvider | HybridProviders | SPOs
(InfoCube) | SPOs
(DSO) | InfoSets | |-------|---------------|-----------------|--------------------|---------------|----------| | 40 | 31 | 1 | 1 | 0 | 7 | ## **DataStore Objects** The table below provides an overview of the active DataStore Objects of the analyzed BW system. Note that DataStore objects with a BEx flag = 'N' cannot be used directly in a reporting scenario but only as part of an InfoSet. | Total | DSO
without
BEx-flag | with | | write-
optimized | Optimizea
DSOs with | Direct-
Update
DSO | |--------------|----------------------------|------|---|---------------------|------------------------|--------------------------| | 71 | 9 | 43 | 0 | 0 | 0 | 19 | #### **InfoCubes** The table below provides an overview of the active InfoCubes of the analyzed BW system. | Total | #InfoCube | #Aggregates | #Realtime
Cubes | | #Remote
Cube | |-------|-----------|-------------|--------------------|---|-----------------| | 73 | 47 | 44 | 8 | 1 | 17 | #### **Aggregates** The table below displays the Top10 InfoCubes regarding the number of their aggregates. A complete list with all InfoCubes is available within the service session in your SAP Solution Manager system. ## **Top10 InfoCubes** | InfoCube | #Aggregates | |----------------------------|-------------| | #InfoCubes with Aggregates | 31 | | #Aggregates (Total) | 44 | | ZSL_C01 | 5 | # **Top10 InfoCubes** | InfoCube | #Aggregates | |----------|-------------| | 0TCT_C01 | 4 | | ZPU_C01 | 3 | | 0TCT_C21 | 2 | | 0TCT_C22 | 2 | | 0TCT_C23 | 2 | | 0TCT_C25 | 2 | | OTCT_C05 | 1 | | 0TCT_CA1 | 1 | | ZCBR_C01 | 1 | ### **MultiProviders** #### Note This check has been redesigned with the recent ST-SER Support Package and requires service tools add-on ST-A/PI release 01S or higher to be installed in the analyzed BW system. Therefore, please upgrade the BW's ST-A/PI accordingly to benefit from the latest improvements. The following table shows the TOP10 MultiProviders (sorted by total number of InfoProviders), including information about the number and type of their part providers. A complete list with all MultiProviders is available within the service session in your SAP Solution Manager system. | Traitin To Tracio | rdidi Toviders is available within the service session in your SAL Solution rialiager system. | | | | | | | | | | | | | | |---------------------------|---|---------|---|---------|---------|----------|-------------|-------------|---|---------|-------------|--------------|---------------------|---------| | MultiProvide
r | Tota
I | #I
C | | #V
C | #R
C | #DS
O | #WO
-DSO | #DU
-DSO | | #H
P | #SPO
-IC | #SPO
-DSO | #SPO
-WO-
DSO | #I
S | | #MultiProvider
(Total) | 31 | | | | | | | | | | | | | | | #PartProvider
(Total) | 59 | | | | | | | | | | | | | | | ZPU_M03 | 8 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0D_DX_M01 | 4 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0TCT_MCWS | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ZPUR_M03 | 3 | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0PY_MP53 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0TCT_MC01 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0TCT_MC02 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0TCT_MC03 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MultiProvide
r | Tota
I | #I
C | #P
C | #V
C | #R
C | #DS
O | #WO
-DSO | #DU
-DSO | #I
O | #H
P | #SPO
-IC | #SPO
-DSO | #SPO
-WO-
DSO | #I
S | |-------------------|-----------|---------|---------|---------|---------|----------|-------------|-------------|---------|---------|-------------|--------------|---------------------|---------| | 0TCT_MC05 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0TCT_MC21 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | IC - InfoCube, PC - Realtime Cube, VC - Virtual Cube, RC - Remote Cube DSO - Standard DSO, WO-DSO - Write-optimized DSO, DU-DSO - Direct-Update DSO IO - InfoObject HP - Hybrid Provider SPO-IC - SPO(InfoCubes), SPO-DSO - SPO(Standard DSOs), SPO-WO-DSO - SPO(Write-optimized DSOs) IS - InfoSet #### **Semantic Partitioned Objects** The following table shows the TOP 10 semantically partitioned objects per type (sorted by number of partitions). A complete list with all SPOs is available within the service session in your SAP Solution Manager system. | SPO
(InfoCube) | #Partitions | SPO
(DSO) | #Partitions | Elac
BEX- | SPO
(WO-
DSO) | #Partitions | BEx-
Flag | |----------------------|-------------|----------------------|-------------|--------------|----------------------|-------------|--------------| | Total
#SPOs | 1 | Total
#SPOs | 0 | | Total
#SPOs | 0 | | | Total
#Partitions | 16 | Total
#Partitions | 0 | | Total
#Partitions | 0 | | | ZSLC02 | 16 | | | | | | | ## 15.1.3.2 Dimensions with line item and high cardinality flag We checked for InfoCubes containing dimensions with the "High Cardinality" indicator. **Background:** When this indicator is set, the database will create B*-tree indexes instead of bitmap indexes for this dimension. This can lead to a reduction in performance, as only bitmap indexes can be used for a star-join access, which is the most effective way of selecting data. **Recommendation:** Remove all "High-Cardinality" indicators from the InfoCube definition. In rare cases, the time used to recreate the
indexes can increase. In this case, set the indicator again. **Note:** Setting the "Line Item" indicator is useful for reporting and upload performance, but it can have a negative influence on the performance of input help functions. | InfoCube | Line | High | DIM |----------|------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | Item | Card | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A | B | C | D | | ZSLC0201 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | | Line | | | DIM |----------|------|------|---|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | imocube | Item | Card | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A | В | С | D | | ZSLC0202 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0203 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0204 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0205 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0206 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0207 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0208 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0209 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0210 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0211 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0212 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0213 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0214 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0215 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZSLC0216 | 6 | 3 | + | L | L | L | + | + | | | | | | | | | ZLIV_C01 | 9 | 1 | L | L | L | L | + | L | L | L | L | | | | | | ZPUR_C01 | 8 | 1 | + | L | L | | L | | | L | | L | L | L | | | ZPUR_C02 | 9 | 1 | L | L | L | L | + | L | L | L | L | | | | | | ZPU_C03 | 1 | 1 | | | | | | | | | | | | | + | Table Legend: L: "Line-Item" indicator set H: "High-Cardinality" indicator set +: "Line-Item" & "High-Cardinality" indicators set # **15.1.3.3 InfoCube Design of Dimensions** We checked for InfoCubes with one or more dimensions containing 30% or more entries compared to the number of records in the fact tables and found that the design of your InfoCubes complies with our recommendations. **Explanation:** The ratio between the number of entries in the dimension tables and the number of entries in the fact table should be reasonable. If an InfoObject has almost as many distinct values as there are entries in the fact table, the dimension this InfoObject belongs to should be defined as a line item dimension. Instead of creating a dimension table that has almost as many entries as the fact table, the system then writes the data directly to the fact table. On the other hand, if there are several dimension tables with very few entries (for example, less than 10), those small dimensions should be combined in just one dimension. In order to obtain this information for your InfoCubes: - Call transaction RSRV. - Choose "All Elementary Tests" "Database." - Double-click the line "Database Information about InfoProvider Tables." - In the window on the right, choose "Database Information about InfoProvider Tables." - Enter the InfoCube name and choose "Execute Tests." - After the analysis finishes, choose "Display Messages" and open the analysis tree with the correct time stamp. ## 15.1.3.4 InfoCube partitioning Our analysis showed that the validity date for range partitioning in your active InfoCubes was not exceeded. Nevertheless, make sure that your partitioned InfoCubes do not exceed the range partitioning in future. If the validity date for range partitioning is exceeded, a single new, and ever-growing partition is created, which contains all of the data added to the InfoCube since the validity date was exceeded. This can lead to performance problems since the partition can grow quite large and is accessed continually for the most recent information. | Number of InfoCubes partitioned until this year | | | | | | | | |---|---|--|--|--|--|--|--| | | 0 | | | | | | | #### F-Fact table partitioning #### F-Fact Tables | F-fact table name | # Partitions | |-------------------|--------------| | /BIC/FZPSCD_C01 | 387 | | /BIC/FZPU_C01 | 95 | | /BIC/FZCBR_C01 | 61 | | /BIC/FZSL_C01 | 45 | | /BIC/FZSLC0214 | 42 | | /BIC/FZSLC0213 | 42 | | /BIC/FZSLC0212 | 42 | | /BIC/FZSLC0211 | 42 | #### **F-Fact Tables** | F-fact table name | # Partitions | |-------------------|--------------| | /BIC/FZSLC0210 | 42 | | /BIC/FZSLC0209 | 42 | | /BIC/FZPU_C03 | 42 | | /BIC/FZPUR_C01 | 42 | | /BIC/FZPUR_C02 | 42 | | /BIC/FZSLC0216 | 42 | | /BIC/FZSLC0215 | 42 | | /BIC/FZLIV_C01 | 41 | | /BI0/F0TCT_C02 | 34 | | /BI0/F0TCT_C01 | 33 | | /BI0/F0TCT_C21 | 33 | | /BI0/F0TCT_C22 | 33 | | /BI0/F0TCT_C23 | 33 | | /BI0/F0TCT_CA1 | 33 | The tables listed above have more than 30 partitions. #### Recommendation: To avoid performance issues when these tables are read, we recommend that you use compression on the InfoCubes of these F fact tables. This is even more important for non-cumulative InfoCubes. For more information, see SAP Note 590370. ### **Empty F-Fact table Partitions** | F-fact table name | # Empty partitions | |-------------------|--------------------| | /BIC/FZPSCD_C01 | 380 | The 'Empty Partitions' table contains up to ten F-fact tables with the highest number of empty partitions. There are 1 F-fact tables in total that contain empty partitions, in your system. To check for tables with empty partitions, use report SAP_DROP_EMPTY_FPARTITIONS. See SAP Note 430486 for the recommendations for an overview or repair of F-fact tables in a BW InfoCube. **Note:** If the values shown in the table above do not seem reasonable when compared to report SAP_DROP_EMPTY_FPARTITIONS, the database statistics are probably not upto-date, so we were not able to collect the most current data. To fix this, refresh the statistics. #### E-Fact-Table partitioning (Search for E Fact tables with many parts) There is no action currently required as we have not found any E-Fact tables with 100 partitions or more. # **15.1.4 Analysis of Aggregates** Aggregates only improve performance when they are used by your queries and when they summarize (= aggregate) the data of the structure from which they are built (the InfoCube or another aggregate). Unused or incorrect aggregates consume space in your database and increase the time needed for roll-up and change run procedures. For this reason, you should create only helpful aggregates in your system and regularly check that they are efficiently used by your reporting activities. SAP offers various training courses for performance optimization of BW Queries, such as BW360: "SAP BW Operations and Performance". For more details about this and other training courses, please refer to the SAP Training Center available at http://training.sap.com ## **Maintenance of Aggregate 100041** #### **Notification:** The data collector that provides the information for this section has been rewritten for performance reasons. To benefit from this change, apply either the latest version of ST-A/PI release 01R or the current version of <u>SAP Note 1808944</u> in addition to ST-A/PI release 01Q. Note that this has to be done in the BW system and not in SAP Solution Manager. | Name | Rollup | (Re)Creation | Delta Change | Total | |---------------------------|--------|--------------|--------------|-------| | ZSLC0210/100041 | | | | | | # Executions | 10,0 | 0,0 | 0,0 | 10,0 | | Total time [s] | 9,8 | 0,0 | 0,0 | 9,8 | | Avg. total time [s] | 1,0 | 0,0 | 0,0 | 1,0 | | Avg. read time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. insert time [s] | 0,4 | 0,0 | 0,0 | 0,4 | | Avg. index time [s] | 0,3 | 0,0 | 0,0 | 0,3 | | Avg. analyze time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. condense time [s] | 0,3 | 0,0 | 0,0 | 0,3 | | Avg. # records (read) | 190,9 | 0,0 | 0,0 | 190,9 | | Avg. # records (inserted) | 28,2 | 0,0 | 0,0 | 28,2 | #### **Maintenance of Aggregate 100043** #### **Notification:** The data collector that provides the information for this section has been rewritten for performance reasons. To benefit from this change, apply either the latest version of ST-A/PI release 01R or the current version of <u>SAP Note 1808944</u> in addition to ST-A/PI release 01Q. Note that this has to be done in the BW system and not in SAP Solution Manager. | Name | Rollup | (Re)Creation | Delta Change | Total | |---------------------------|--------|--------------|--------------|-------| | ZSLC0211/100043 | | | | | | # Executions | 10,0 | 0,0 | 0,0 | 10,0 | | Total time [s] | 9,2 | 0,0 | 0,0 | 9,2 | | Avg. total time [s] | 0,9 | 0,0 | 0,0 | 0,9 | | Avg. read time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. insert time [s] | 0,4 | 0,0 | 0,0 | 0,4 | | Avg. index time [s] | 0,3 | 0,0 | 0,0 | 0,3 | | Avg. analyze time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. condense time [s] | 0,2 | 0,0 | 0,0 | 0,2 | | Avg. # records (read) | 190,6 | 0,0 | 0,0 | 190,6 | | Avg. # records (inserted) | 6,7 | 0,0 | 0,0 | 6,7 | ## **Maintenance of Aggregate 100049** #### **Notification:** The data collector that provides the information for this section has been rewritten for performance reasons. To benefit from this change, apply either the latest version of ST-A/PI release 01R or the current version of <u>SAP Note 1808944</u> in addition to ST-A/PI release 01Q. Note that this has to be done in the BW system and not in SAP Solution Manager. | Name | Rollup | (Re)Creation | Delta Change | Total | |----------------------|--------|--------------|--------------|-------| | ZSLC0214/100049 | | | | | | # Executions | 10,0 | 0,0 | 0,0 | 10,0 | | Total time [s] | 9,4 | 0,0 | 0,0 | 9,4 | | Avg. total time [s] | 0,9 | 0,0 | 0,0 | 0,9 | | Avg. read time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. insert time [s] | 0,3 | 0,0 | 0,0 | 0,3 | | Avg. index time [s] | 0,4 | 0,0 | 0,0 | 0,4 | | Name | Rollup | (Re)Creation | Delta Change | Total |
---------------------------|--------|--------------|--------------|-------| | Avg. analyze time [s] | 0,0 | 0,0 | 0,0 | 0,0 | | Avg. condense time [s] | 0,2 | 0,0 | 0,0 | 0,2 | | Avg. # records (read) | 651,3 | 0,0 | 0,0 | 651,3 | | Avg. # records (inserted) | 28,4 | 0,0 | 0,0 | 28,4 | # 15.1.5 Partitioning of BW Tables managed by RSTSODS Depending on the database on which your BW system runs, several BW-specific table types will be range-partitioned automatically by the application. This mechanism applies to write-optimized DSOs, standard DSO change logs, PSA tables, and DTP error stacks. The partitioning criterion is controlled by field PARTNO of table RSTSODS. This field is defined as numc(4), which means the range value cannot exceed 9.999. If this limitation is reached, no further INSERTs into the table are possible. As a result, further uploads into the PSA/WO-DSO or DSO activations would fail. #### Possible countermeasures: For SAP BW >= 7.30 <u>SAP Note 2247910 - 730SP15: PSA Repartitioning/ Reorganization Tool</u> introduces ABAP report RSAR_PSA_REPARTITION, which allows you to repartition these tables in order to "move" data from partitions with a high PARTNO value to those with a low value. If you want to make use of this feature, please make sure that the subsequent SAP Notes are either implemented or that you are already on the corresponding release/SP levels: - * <u>2551718 730SP19</u>: Restart Scenario of Repartition/Reorganization PSA tool doesn't work correctly - * 2688169 730SP19:Restart Scenario of Repartition/Reorganization PSA tool doesn't work correctly(2) - * 2714214 730SP20: Minor problems in PSA repartitioning - * 2756311 740SP22: Problems in PSA Service and Re-Partitioning of PSA - * 2765807 740 SP22: Minor problems in PSA Repartition II - * <u>2769445 740 SP22: Syntax errors in SQL in Re-partition of PSA in SYBASE and MSSQL</u> For SAP BW < 7.30 (only on Oracle) You may run ABAP report SAP_PSA_PARTNO_COMPRESS to repartition the table(s). Before you do, make sure that <u>SAP Note 2295109 - SP34:Maximum partition '9999' reached in PSA/changelog table</u> is implemented or that you are at least on a corresponding release/SP level. SAP BW release and database independent If none of the options above apply to your system, you have the option of dropping the table from the database and activating the corresponding object (DataSource, DSO, DTP) again, which will recreate the table with initial RSTSODS settings. However, this is only a possibility if you no longer require the data it originally contained. If necessary, you can increase the threshold values regarding the size of the individual table partitions by using maintenance transaction RSCUSTV6. The higher the value, the less frequent a new partition will be created and the longer it will take to reach the 9.999 limit. The table below lists the Top10 tables with PARTNO >= 5.000. If no table is displayed, there either are no such tables or the necessary data to analyze the situation was not available. # 15.1.6 Number Range Buffering for BW Objects For each characteristic and dimension, BW uses a number range to uniquely identify a value (SIDs and DIM IDs). If the system creates a high amount of new IDs periodically, the performance of a data load may decrease. To avoid the high number of accesses to the NRIV table, activate number range buffering for these BW objects (Main Memory Number Range Buffering). For more detailed information, see <u>SAP Notes 504875</u>, <u>141497</u>, and <u>179224</u>. To map InfoCube dimensions to their number range objects, use table RSDDIMELOC with INFOCUBE = <InfoCube Name> to find the number range object in the NOBJECT field. To map InfoObjects to their number range objects, use table RSDCHABASLOC with CHABASNM = <InfoObject Name>. The number range object is the value of NUMBRANR with the prefix 'BIM'. The tables below provide an overview of the number range buffering settings of dimensions and InfoObjects, sorted in descending order by the number range level ("Level"). This information identifies candidates for activating the number range main memory buffer. The figures in the '# Rows' column are based on database statistics. #### Recommendation Activate number range buffering for all dimensions and InfoObjects with a high number of rows, based on the rules in <u>SAP Note 857998</u>. Note that you must NEVER buffer the package dimension of an InfoCube nor the InfoObject OREQUID (usually number range object BIM999998). #### Note Neither the number of DIM IDs in a dimension table nor the number of SIDs of an InfoObject may exceed the threshold value of **2,000,000,000** (technical limitation). Coming close to this limit points to a problem with your dimension and/or InfoObject modeling. In this case, the corresponding data model should be refined. For a thorough discussion of this topic, see <u>SAP Note 1331403</u>. If a dimension or an InfoObject has more than **1,500,000,000** entries, a RED rating is set for this check, unless you confirm that you have taken precautions to prevent further growth of the object in question. Top10 Unbuffered dimensions with highest number range level | InfoCube | Dimension | # Rows | NR Object | NR Level | |-----------|------------|-----------|------------|------------| | ZPSCD_C04 | ZPSCD_C043 | 43.167 | BID0001876 | 35.356.774 | | ZPSCD_C04 | ZPSCD_C042 | 17.637 | BID0001875 | 29.889.933 | | ZPSCD_C03 | ZPSCD_C03A | 1 | BID0001892 | 15.375.587 | | ZPSCD_C03 | ZPSCD_C039 | 1 | BID0001891 | 10.088.218 | | ZPSCD_C03 | ZPSCD_C034 | 1 | BID0001886 | 5.892.731 | | ZPU_C01 | ZPU_C01A | 4.670.100 | BID0002039 | 4.835.399 | | ZPSCD_C04 | ZPSCD_C047 | 1.332 | BID0001929 | 1.584.895 | | ZPSCD_C04 | ZPSCD_C045 | 1.328 | BID0001878 | 1.579.521 | | 0TCT_C21 | 0TCT_C212 | 815.860 | BID0002988 | 831.109 | | ZPSCD_C01 | ZPSCD_C011 | 253.770 | BID0001933 | 794.532 | #### TOP 10 Buffered Dimensions with Highest Number Range Level You currently have not activated number range buffering for any InfoCube dimension. Top10 Unbuffered InfoObjects with highest number range level | | - | | | | |-------------|------------------|------------|------------|------------| | InfoObject | SID Table | # Rows | NR Object | NR Level | | 0PSTNG_SEQ | /BI0/SPSTNG_SEQ | 58.502.900 | BIM0002007 | 60.974.712 | | 0AC_DOC_NO | /BI0/SAC_DOC_NO | 27.279.500 | BIM0000311 | 29.023.358 | | 0FM_DOC_NO | /BI0/SFM_DOC_NO | 12.225.200 | BIM0000698 | 12.747.661 | | ZDOC_NUM | /BIC/SZDOC_NUM | 3.580.933 | BIM0001125 | 3.810.504 | | ZCLEARDOC | /BIC/SZCLEARDOC | 3.136.567 | BIM0001143 | 3.438.637 | | ZPAYEENM | /BIC/SZPAYEENM | 2.533.633 | BIM0002089 | 2.630.017 | | 0TCTTIMSTMP | /BIO/STCTTIMSTMP | 2.125.333 | BIM0000030 | 2.182.564 | Top10 Unbuffered InfoObjects with highest number range level | InfoObject | SID Table | # Rows | NR Object | NR Level | |------------|-----------------|-----------|------------|-----------| | 0PSCD_COID | /BI0/SPSCD_COID | 1.619.733 | BIM0001103 | 1.625.809 | | ZDOC2 | /BIC/SZDOC2 | 1.152.933 | BIM0001924 | 1.158.782 | | 0PU_DOCLN | /BI0/SPU_DOCLN | 1.019.467 | BIM0002085 | 1.092.141 | #### TOP 10 Buffered InfoObjects with Highest Number Range Level You currently have not activated number range buffering for any InfoObject. # **15.1.7 DTP Error Handling** The first table below shows an overview of the error handling usage of the active data transfer processes in the BW system. It indicates the total number of active DTPs and the number of DTPs using the four different error handling options. The second table shows the number of existing error DTPs as well as the number of missing and unnecessary ones. 'Missing' in this context means that a DTP uses error handling option 3 or 4 but no error DTP exists for it. This may indicate that error handling is being used inadvertently and could be deactivated to improve performance. 'Unnecessary' refers to error DTPs of which the source DTP does not use error handling. These error DTPs, therefore, could probably be deleted. This is a pure maintenance task; there is no effect on performance whatsoever. ## **DTP Overview - Error Handling** | •• | #1 | Update, No | Records, No | #4 Update Valid
Records,
Reporting
Possible | |-----|-----|------------|-------------|--| | 264 | 134 | 62 | 65 | 3 | #### **DTP Overview - Error DTPs** | # Error DTPs | # Missing Error DTPs | # Unnecessary Error DTPs | |--------------|----------------------|--------------------------| | 2 | 66 | 0 | #### Recommendation: <u>Deactivate error handling with error stack creation if not required:</u> Do not use error handling with error stack creation for every upload. Use the 'No Update, No Reporting' option instead. We recommend using error handling with error stack creation only once per data flow, usually for the first DTP in a dataflow, when the potential for incorrect data delivery from the source system is highest. For further data mart uploads, use it only where necessary (for example, with a very complex, error-prone transformation routine in a certain upload). #### When using error handling with error stack creation: Error handling with error stack creation also filters out correct records for data targets that require sorting, when semantic grouping is activated. As semantic grouping causes a sorting and re-packaging of the source packages, which allows loading in parallel packages afterwards to the data targets, it is also resource intensive. For this reason, we advise not using it in every upload where error handling with error stack creation is activated. Instead, it should be used only when it is necessary to support parallel loading. Here is a quick matrix: Use semantic grouping when loading with error handling (and error stack) to the following targets to support parallel loading: - InfoObject - standard DSO or write-optimized DSO with semantic key Do not use semantic grouping when loading with error handling
(and error stack) to the following targets (as they allow parallel loading anyway): - InfoCube - write-optimized DSO without semantic key Differences between option 1 'Error Handling deactivated' and option 2 'No update, no reporting' If an incorrect record exists while using option 1 'Error Handling deactivated', the error is reported at data package level, that is, it is not possible to identify the incorrect record(s). With option 2 'No update, no reporting', the incorrect record(s) is/are highlighted so that the error can be assigned to specific data records. This makes it easier to correct the request in the source system. As neither scenario writes to the error stack, the whole request is terminated and has to be loaded again in its entirety. The performance difference between option 1 and option 2 is minimal, especially when compared to an error handling option using the error stack (options 3 and 4). # 15.1.8 Recommendations for BW System BWP # **15.1.8.1 Important SAP Notes for BW** The table below lists important SAP Notes for BW that address performance. # **Important notes for BW 7.x** | SAP Note
Number | Description | |--------------------|---| | 1392715 | DSO req. activation:collective perf. problem note | | 1331403 | SIDs, Numberranges and BW Infoobjects | | 1162665 | Changerun with very big MD-tables | | 1136163 | Query settings in RSRT -> Properties | | 1106067 | Low performance when opening Bex Analyzer on Windows
Server | | 1101143 | Collective note: BEx Analyzer performance | | 1085218 | NetWeaver 7.0NetWeaver 7.x BI Frontend SP\Patch Delivery Schedule | | 1083175 | IP: Guideline to analyze a performance problem | | <u>1061240</u> | Slow web browser due to JavaScript virus scan | | <u>1056259</u> | Collective Note: BW Planning Performance and Memory | | <u>1018798</u> | Reading high data volumes from BIA | | <u>968283</u> | Processing HTTP requests in parallel in the browser | | <u>914677</u> | Long runtime in cache for EXPORT to XSTRING | | <u>899572</u> | Trace tool: Analyzing BEx, OLAP and planning | | 892513 | Consulting: Performance: Loading data, no of pkg, | | 860215 | Performance problems in transfer rules | | 857998 | Number range buffering for DIM-IDs and SIDs | | 803958 | Debuffering BW master data tables | | <u>550784</u> | Changing the buffer of InfoObjects tables | | 192658 | Setting parameters for BW systems | ## **15.1.8.2 Nametab inconsistencies** #### Nametab inconsistencies | Table | # | # View | # View | # View | # View | # View | # View | |----------------|-------|--------|--------|--------|--------|--------|--------| | Table | Total | 01 | 02 | 03 | 04 | 05 | 06 | | DDNTT | 350 | 0 | 304 | 0 | 0 | 0 | 46 | | DBDIFF | 368 | 6 | 304 | 0 | 0 | 0 | 58 | | RSDD_TMPNM_ADM | 225 | 0 | 204 | 0 | 0 | 0 | 21 | | DBA_VIEWS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | There are several entries in tables DDNTT and DDNTF that cannot be found in tables DBDIFF and RSDD TMPNM ADM (or in the DB VIEWS of Oracle). This means that these temporary entries are obsolete and no longer used. **Recommendation:** Check <u>SAP Note 1139396</u> and run reports SAP_DROP_TMPTABLES and SAP UPDATE DBDIFF to clean obsolete temporary entries. **Caution:** The report SAP_DROP_TMPTABLES deletes all objects (except for the temporary hierarchy tables) without checking whether they are still in use. This can result in terminations of queries, InfoCube compression, and data extraction, for example, if these are running simultaneously. If temporary objects prove to be inconsistent under DB02, you must execute report SAP_UPDATE_DBDIFF once. If you use the DB02 again afterwards, you must make sure that the system updates the results. The report copies information about differences between definitions in the ABAP DDIC and in the DB catalog to table DBDIFF. DB02 includes the table when checking for inconsistencies. ## 15.1.9 BW Statistics Since new data is continuously loaded into the Business Warehouse(BW), the amount of data is always increasing. The structure of such data may also change. You can obtain information about data growth from the statistical data in the "BW Statistics" menu, at InfoCube, query, InfoSource, and aggregate level. These statistics also provide information about the performance of your queries. An overview of the BW processes is essential, and more useful than a detailed view of database statistics, or even CCMS. **Background:** When you maintain the settings for the query statistics, deactivating the statistics is the same as activating the statistics internally with detail level 9. In both cases, no statistical data is written. The settings on the "InfoProvider" tab page affect the collection of statistical data for queries, as well as the settings on the "Query" tab page (transaction RSDDSTAT). The following logic applies: If there are settings for the query (other than "Default"), the maintained statistical settings are chosen to write or not write the statistical data. Otherwise, the setting for the InfoProvider on which the query is defined, is used. If there is neither a setting for the query, nor for the InfoProvider (both are "D"), the general default setting maintained for all queries is used. If you have not changed the default settings, the statistics are activated with detail level 1. For Web templates, workbooks, and InfoProviders, you can decide between activating or deactivating the statistics only. If you did not maintain settings for the individual objects, the default setting for the object is used. If you did not change the default settings, the statistics are activated. The following table contains an overview of the current statistical settings for the different objects. | Object | Statistics activ | Statistics activated? | | # | Objects | |----------------------|-----------------------|-----------------------|-------------------|---|--------------| | Query Element | X | | 1 | | 457 | | Object | Statistics activated? | Stati
deac | stics
tivated? | · | #
Objects | | Aggregation
Level | х | | | | 1 | | Web Template | X | | | | 248 | | Workbook | X | | | | 6 | | InfoProvider | Х | | | | 609 | ## **BW Technical Content for Statistical Data** From NetWeaver BW 7.0, activate the technical content for the BW statistical data. You can then use many additional features, such as ST03N. Process chains are also provided to facilitate the administration of the statistical data and provide routines for automatic deletion of the RSDDSTAT* tables. The table below provides an overview of the technical content for statistical data currently available in your system. This table provides the Basis InfoProviders and the corresponding MultiProviders and Virtual Cubes. The current object version and the date when the statistical data was last uploaded to the Basis InfoProvider are also listed. If there is no table, you have not yet imported any technical content. Upload the statistical data at least once a week. Recommendation: Activate the technical content and upload the data regularly. For further information, see <u>SAP Note 934848</u>, steps 1 to 5. | Basis
InfoProvider | | Last | Object | Cube
Object | Long
Description
Basis
InfoProvider | |-----------------------|---|------------|--------|----------------|--| | OTCT_C01 | А | 05.01.2020 | А | А | Front-End and
OLAP Statistics
(Aggregated) | | OTCT_C02 | А | 05.01.2020 | A | А | Front-End and
OLAP Statistics
(Details) | | OTCT_C03 | А | 05.01.2020 | А | А | Data Manager
Statistics
(Details) | | 0TCT_C05 | А | 15.12.2017 | А | А | OLAP Statistics:
Cache type | | Basis
InfoProvider | Basis Object La
InfoProvider Version U | | MultiProvider
Object
Version | Virtual
Cube
Object
Version | Long
Description
Basis
InfoProvider | |-----------------------|---|------------|------------------------------------|--------------------------------------|--| | | | | | | Memory
Consumption | | 0TCT_C12 | D | 00.00.0000 | А | А | Process Status | | 0TCT_C14 | A | 05.01.2020 | D | | Report
Availability
Status | | 0TCT_C15 | А | 05.01.2020 | A | | BW Data
Storages with
inconsistent
and incomplete
data | | 0TCT_C21 | А | 05.01.2020 | A | А | Process
Statistics | | 0TCT_C22 | А | 05.01.2020 | A | А | DTP Statistics | | 0TCT_C23 | А | 05.01.2020 | A | А | InfoPackage
Statistics | | 0TCT_C25 | А | 03.01.2020 | A | | Database
Volume
Statistics | | OTCT_C31 | A | 00.00.0000 | A | A | BWA Statistics:
CPU
Consumption | | OTCT_C32 | Α | 00.00.0000 | А | А | BWA Statistics:
InfoProvider
Memory
Consumption | | 0TCT_CA1 | А | 05.01.2020 | A | A | Front-End and
OLAP Statistics
(Highly
Aggregated) | # 15.2 BW Reporting & Planning # **15.2.1 BW Runtime Statistics for BWP** The performance of your queries and upload was analyzed with respect to average runtime and total workload. The following table provides an overview of your system activity and performance from the BW point of view. **Note:** All queries using the 'Read API' of your system (such as from connected SAP-APO or SAP-SEM systems) are named 'RSDRI_QUERY,' so you cannot locate them in your BW system. Please note that the following chapters only contain queries/InfoCubes for which the statistics indicators are set. | | steps | Runtime
> 20
seconds
[%] | runtime | OLAPCACHE | | time
DB | time
Frontend | Other
time/
RFC
[s] | |----------------|-------|-----------------------------------|---------|-----------|-----|------------|------------------|------------------------------| | All
Queries | 307 | 9 | 15,4 | 0,1 | 0,8 | 14,2 | 0,3 | 0,0 | # **15.2.1.1 Top Infoprovider per Queries** The following table lists the top five InfoProviders based on
the number of query hits. ## **Top InfoProviders per number of queries** | | Query
Steps | riintima | Runtime [%] | time
OLAP | time
DB | time | Frontend | Avg.
Time
Others/
RFC [s] | |-----------|----------------|----------|-------------|--------------|------------|------|----------|------------------------------------| | ZPU_C01 | 242 | 16,40 | 83 | 0,70 | 15,30 | 0,00 | 0,20 | 0,00 | | ZPU_M05 | 230 | 2,20 | 11 | 0,20 | 1,80 | 0,00 | 0,10 | 0,00 | | ZPU_M01 | 27 | 7,20 | 4 | 0,10 | 5,90 | 0,00 | 0,10 | 0,00 | | ZSL_C01 | 14 | 3,70 | 1 | 0,00 | 0,90 | 0,00 | 0,20 | 0,00 | | 0TCT_MC12 | 4 | 9,20 | 1 | 0,30 | 6,20 | 0,00 | 0,20 | 0,00 | ## **15.2.1.2 Frontend Distribution** The diagram and the table below provide an overview of the front-end distribution. It contains the total number of queries executed in the last complete week (Monday to Sunday) and the number of queries executed via the different front ends. | # Query executions | BEx Web 7.x (JAVA) | |--------------------|--------------------| | 594 | 594 | # **15.2.1.3 Query Profile Check** #### Queries | | # Query
executions | Runtime > 20 seconds [%] | Avg.
Runtime
[s] | Avg. Time
OLAPINIT
[c] | Time
OLAP | | Time
Planning | Avg.
Time
Others/
RFC [s] | |----------------|-----------------------|--------------------------|------------------------|------------------------------|--------------|------|------------------|------------------------------------| | All
Queries | 594 | 4 | 7,94 | 0,04 | 0,40 | 7,32 | 0,00 | 0,01 | | DB
Queries | 594 | 4 | 7,94 | 0,04 | 0,40 | 7,32 | 0,00 | 0,01 | The following table provides a summary of the query runtimes and distinguishes between the different front ends. If no queries were started over the last seven days with the specified options, the corresponding summary line is not displayed. | | executions | CACABAC | Runtime | AVG. TIME OLAPINIT | OLAP | Time
DB | Time
Planning | Time
Frontend | Avg.
Time
Others/
RFC [s] | |----------------------|------------|---------|---------|--------------------|------|------------|------------------|------------------|------------------------------------| | All
Queries | 594 | 5 | 7,96 | 0,04 | 0,40 | 7,32 | 0,00 | 0,17 | 0,01 | | BEx
Web
(JAVA) | 594 | 5 | 7,96 | 0,04 | 0,40 | 7,32 | 0,00 | 0,17 | 0,01 | ## **Top Time Queries by Total Workload** The total workload caused by queries is defined as the sum of the total runtimes of all queries. The following query profile lists the queries, as a percentage of total runtime, that contribute the greatest amount to the total workload. | Query name | InfoCube | Query
Executions | Kuntime | Avg.
runtime
[e] | time | OLAP
time | time [c] | Avg.
Time
Others/
RFC [s] | |----------------|----------|---------------------|---------|------------------------|-------|--------------|----------|------------------------------------| | Total | | 218 | 100 | 28,34 | 17,35 | 0,43 | 0,54 | 0,01 | | Z_ZPU_C01_Q004 | ZPU_C01 | 171 | 59 | 21,47 | 20,64 | 0,53 | 0,23 | 0,01 | | Z_ZPU_M05_Q015 | ZPU_M05 | 7 | 5 | 40,18 | 6,08 | 0,05 | 1,48 | 0,00 | | Z_ZPU_M05_Q016 | ZPU_M05 | 5 | 5 | 55,62 | 0,89 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q017 | ZPU_M05 | 5 | 5 | 55,62 | 0,84 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q018 | ZPU_M05 | 5 | 5 | 55,62 | 0,82 | 0,02 | 1,68 | 0,00 | | Query name | InfoCube | Query
Executions | Runtime
[%] | Avy.
runtime | DB
time | | Avg.
Frontend | Avg.
Time
Others/
RFC [s] | |----------------|----------|---------------------|----------------|-----------------|------------|------|------------------|------------------------------------| | Z_ZPU_M05_Q019 | ZPU_M05 | 5 | 5 | 55,62 | 2,59 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q020 | ZPU_M05 | 5 | 5 | 55,62 | 1,00 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q021 | ZPU_M05 | 5 | 5 | 55,62 | 1,14 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q022 | ZPU_M05 | 5 | 5 | 55,62 | 0,32 | 0,04 | 1,68 | 0,00 | | Z_ZPU_M05_Q023 | ZPU_M05 | 5 | 5 | 55,62 | 34,74 | 0,09 | 1,68 | 0,00 | # **Top Time Queries by DB Load** The total database workload generated by the BW system is the sum of the total database access times of all queries. The following query profile lists the queries, as percentages of total database access time, that make up the largest part of the database load. | Query name | InfoCube | #
Executions | DB
load
[%] | Avg. DB
time [s] | Avg.
Runtime
[s] | |-------------------|-----------|-----------------|-------------------|---------------------|------------------------| | Total | | 288 | 100 | 14,42 | 16,65 | | Z_ZPU_C01_Q004 | ZPU_C01 | 171 | 85 | 20,64 | 21,47 | | Z_ZPU_M05_Q023 | ZPU_M05 | 5 | 4 | 34,74 | 55,62 | | Z_ZPU_M01_Q001 | ZPU_M01 | 1 | 3 | 115,40 | 116,63 | | Z_ZPU_C01_Q011 | ZPU_C01 | 56 | 3 | 1,90 | 3,17 | | Z_ZPU_C01_Q005 | ZPU_C01 | 15 | 2 | 5,18 | 7,20 | | Z_ZPU_M05_Q015 | ZPU_M05 | 7 | 1 | 6,08 | 40,18 | | Z_ZPU_M01_Q501 | ZPU_M01 | 11 | 1 | 2,80 | 6,07 | | Z_ZPU_M05_Q013 | ZPU_M05 | 5 | 1 | 5,68 | 6,35 | | Z_0TCT_MC12_Q0100 | 0TCT_MC12 | 4 | 1 | 6,20 | 9,17 | | Z_ZPU_M05_Q012 | ZPU_M05 | 13 | 1 | 1,81 | 2,03 | ## **Top Time Queries by Average Runtime** The ten queries whose average runtimes have the highest optimization potential are listed here. | Query name | InfoCube | Avg. | Avg.
DB
time
[s] | OLAP | Avg.
Frontend
time [s] | Avg.
Time
Others/
RFC [s] | |----------------|----------|--------|---------------------------|------|------------------------------|------------------------------------| | Total | | 62,80 | 4,46 | 0,05 | 1,51 | 0,00 | | Z_ZPU_M01_Q001 | ZPU_M01 | 116,63 | 115,40 | 0,88 | 0,30 | 0,00 | | Z_ZPU_M01_Q002 | ZPU_M01 | 116,63 | 0,00 | 0,00 | 0,27 | 0,00 | | Z_ZPU_M01_Q006 | ZPU_M01 | 116,63 | 0,00 | 0,00 | 0,27 | 0,00 | | Z_ZPU_M01_Q005 | ZPU_M01 | 116,63 | 0,00 | 0,00 | 0,27 | 0,00 | | Z_ZPU_M05_Q016 | ZPU_M05 | 55,62 | 0,89 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q017 | ZPU_M05 | 55,62 | 0,84 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q018 | ZPU_M05 | 55,62 | 0,82 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q019 | ZPU_M05 | 55,62 | 2,59 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q020 | ZPU_M05 | 55,62 | 1,00 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q021 | ZPU_M05 | 55,62 | 1,14 | 0,03 | 1,68 | 0,00 | # 15.2.1.4 Queries by Total Workload per Frontend The tables below contain data about the 10 queries for each step type that consumed the most time with regard to runtime. Note that these tables contain data about single query executions. This means that the data is not summarized and that the name of a query may appear several times. **Queries: BEx Web 7.x (JAVA)** | Query name | InfoCube | Query
Executions | Runtime
[%] | Avg.
runtime
[e] | time | OLAP | Avg.
Frontend | Avg.
Time
Others/
RFC [s] | |----------------|----------|---------------------|----------------|------------------------|-------|------|------------------|------------------------------------| | Z_ZPU_C01_Q004 | ZPU_C01 | 171 | 59 | 21,47 | 20,64 | 0,53 | 0,23 | 0,01 | | Z_ZPU_M05_Q015 | ZPU_M05 | 7 | 5 | 40,18 | 6,08 | 0,05 | 1,48 | 0,00 | | Z_ZPU_M05_Q016 | ZPU_M05 | 5 | 5 | 55,62 | 0,89 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q017 | ZPU_M05 | 5 | 5 | 55,62 | 0,84 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q018 | ZPU_M05 | 5 | 5 | 55,62 | 0,82 | 0,02 | 1,68 | 0,00 | | Z_ZPU_M05_Q019 | ZPU_M05 | 5 | 5 | 55,62 | 2,59 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q020 | ZPU_M05 | 5 | 5 | 55,62 | 1,00 | 0,03 | 1,68 | 0,00 | | Z_ZPU_M05_Q021 | ZPU_M05 | 5 | 5 | 55,62 | 1,14 | 0,03 | 1,68 | 0,00 | **Queries: BEx Web 7.x (JAVA)** | Query name | InfoCube | Query
Executions | Runtime
[%] | Avg.
runtime
[s] | Avg.
DB
time
[s] | Avg.
OLAP
time
[s] | Avg.
Frontend
time [s] | Avg.
Time
Others/
RFC [s] | |----------------|----------|---------------------|----------------|------------------------|---------------------------|-----------------------------|------------------------------|------------------------------------| | Z_ZPU_M05_Q022 | ZPU_M05 | 5 | 5 | 55,62 | 0,32 | 0,04 | 1,68 | 0,00 | | Z_ZPU_M05_Q023 | ZPU M05 | 5 | 5 | 55,62 | 34,74 | 0,09 | 1,68 | 0,00 | ## **15.2.1.5 WEB - Queries** ## **WEB Templates (TOP 10 per Runtime)** The following table lists the top 10 templates that contribute the greatest amount to the total workload. | Template Name
(Page ID) | Runtim
e [s] | Navigatio | # Query
Execution
s | runtim
e / | Tim
e | OLA
P
Time | e
prepare
time / | Avg.
Templat
e render
time /
NavStep
[s] | |----------------------------|-----------------|-----------|---------------------------|---------------|-----------|------------------|------------------------|---| | Total | 177,56 | 11 | 117 | 16,14 | 78,7
9 | 6,59 | 0,63 | 0,00 | | ZFINANCE_DASHBOAR
D | 133,99 | 8 | 104 | 16,75 | 78,6
6 | 6,46 | 0,66 | 0,00 | | Z_ADMIN_COCKPIT | 42,56 | 2 | 12 | 21,28 | 80,5
7 | 6,25 | 0,75 | 0,00 | | 0TCT_MCA1_QY0142 | 1,01 | 1 | 1 | 1,01 | 21,7
8 | 37,6
2 | 0,19 | 0,00 | #### **Query Analysis of Top 3 Templates** The following tables provide an overview of the queries that are included in the top three Web templates. The "Total" line summarizes the time required to display the template, and is therefore the same as that displayed in the section above. The "GENERAL" line displays all times that do not belong to a specific query, but that are needed for rendering and preparing the template. Finally, the query-specific values are displayed, showing where the most time is spent. Note that the number of steps displayed in the table has two different meanings: The Total and Note that the number of steps displayed in the table has two different meanings: The Total and GENERAL lines show the number of template executions, whereas the queries show the number of query navigations. # **Queries of top Template 1** | Template | | InfoCub
e | TOR | e [%] |
Avg.
DB
time
[s] | Avg.
OLA
P
time
[s] | Time
Renderin | Templat
e
Prepare
Time [s] | |------------------------|--------------------|--------------|-----|--------|---------------------------|---------------------------------|------------------|-------------------------------------| | ZFINANCE_DASHBOA
RD | Total | | 8 | 100,00 | 13,1
8 | 1,08 | 0,00 | 0,66 | | ZFINANCE_DASHBOA
RD | GENERAL | | 8 | 4,08 | 0,00 | 0,00 | 0,00 | 0,66 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
10 | ZPU_M0
5 | 8 | 6,57 | 0,63 | 0,16 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
00 | ZPU_M0
5 | 8 | 4,18 | 0,56 | 0,06 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
01 | ZPU_M0
5 | 8 | 3,62 | 0,48 | 0,05 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
02 | ZPU_M0
5 | 8 | 3,53 | 0,47 | 0,05 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
03 | ZPU_M0
5 | 8 | 3,73 | 0,49 | 0,05 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
04 | ZPU_M0
5 | 8 | 3,53 | 0,47 | 0,04 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
05 | ZPU_M0
5 | 8 | 3,56 | 0,48 | 0,04 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
06 | ZPU_M0
5 | 8 | 3,86 | 0,48 | 0,04 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
07 | ZPU_M0
5 | 8 | 19,13 | 2,66 | 0,21 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M01_Q5
00 | ZPU_M0
1 | 8 | 7,52 | 1,05 | 0,11 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZPU_M05_Q5
08 | ZPU_M0
5 | 8 | 6,02 | 0,77 | 0,05 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | 01 | ZPU_M0
1 | 8 | 21,96 | 3,37 | 0,10 | 0,00 | 0,00 | | ZFINANCE_DASHBOA
RD | Z_ZSL_C01_Q50
0 | ZSL_C01 | 8 | 8,70 | 1,29 | 0,04 | 0,00 | 0,00 | # **Queries of top Template 2** | Template | Query name | InfoCube | TAN | e [%] | DB
time | OLA
P
time | Time
Renderin | Templat e Prepare Time [s] | |---------------------|-----------------------|---------------|-----|--------|------------|------------------|------------------|----------------------------| | Z_ADMIN_COCKP
IT | Total | | 2 | 100,00 | 17,1
4 | 1,34 | 0,00 | 0,75 | | Z_ADMIN_COCKP
IT | | | 2 | 3,75 | 0,00 | 0,00 | 0,00 | 0,75 | | Z_ADMIN_COCKP | 0TCT_MC25_Q0105 | 0TCT_MC2
5 | 4 | 17,61 | 1,36 | 0,25 | 0,00 | 0,00 | | Z_ADMIN_COCKP | Z_0TCT_MCA1_Q01
41 | 0TCT_MCA
1 | 2 | 4,55 | 0,51 | 0,22 | 0,00 | 0,00 | ## **Queries of top Template 2** | Template | Query name | InfoCube | | e [%] | Avg.
DB
time
[s] | OLA
P
time | Renderin | Templat
e
Prepare
Time
[s] | |---------------------|-----------------------|---------------|---|-------|---------------------------|------------------|----------|--| | Z_ADMIN_COCKP
IT | Z_0TCT_MCA1_Q01
42 | 0TCT_MCA
1 | 2 | 8,32 | 1,33 | 0,13 | 0,00 | 0,00 | | Z_ADMIN_COCKP
IT | Z_0TCT_MC25_Q05
00 | 0TCT_MC2
5 | 2 | 1,70 | 0,18 | 0,09 | 0,00 | 0,00 | | Z_ADMIN_COCKP
IT | Z_0TCT_MC12_Q01
00 | 0TCT_MC1
2 | 2 | 64,08 | 12,4
0 | 0,39 | 0,00 | 0,00 | # **Queries of top Template 3** | Template | Query name | InfoCube | | Runtim
e [%] | . DB
tim
e | P
time | Time
Renderin | Templat
e
Prepare
Time [s] | |----------------------|----------------------|---------------|---|-----------------|------------------|-----------|------------------|-------------------------------------| | 0TCT_MCA1_QY01
42 | Total | | 1 | 100,00 | 0,22 | 0,38 | 0,00 | 0,19 | | 0TCT_MCA1_QY01
42 | GENERAL | | 1 | 21,35 | 0,00 | 0,00 | 0,00 | 0,19 | | 0TCT_MCA1_QY01
42 | 0TCT_MCA1_QY01
42 | 0TCT_MCA
1 | 1 | 78,65 | 0,22 | 0,38 | 0,00 | 0,00 | # 15.2.2 BW Workload ## **15.2.2.1 Workload per User and Navigation Steps** This overview takes into account the following: - The number of users who execute queries independent of the statistical settings (grand total) - This number is grouped according to InfoConsumer, Executive, and Power User (totals), depending on their number of navigation steps - The InfoConsumer is divided again according to the number of navigation steps (subtotals). - The timeframe is the last full week from Monday to Sunday. | User/Consumer | Number | |--|--------| | Grand total: Users performing queries | 24 | | Total: Info Consumer [1 - 400 Nav Steps/ week] | 24 | | Sub total: Info Consumer 1-10 Nav Steps/ week | 17 | | Sub total: Info Consumer 11-50 Nav Steps/ week | 5 | | Sub total: Info Consumer 51-100 Nav Steps/ week | 2 | | Sub total: Info Consumer 101-200 Nav Steps/ week | 0 | | User/Consumer | Number | |--|--------| | Sub total: Info Consumer 201-300 Nav Steps/ week | 0 | | Sub total: Info Consumer 301-400 Nav Steps/ week | 0 | | Total: Executive [401 - 1200 Nav Steps/ week] | 0 | | Total: Power User [> 1200 Nav Steps/ week] | 0 | ## **15.2.2.2 Reporting and Upload Workload last week** The diagram above shows an overview of the workload distribution with regard to reporting and upload activities from the last week. Note that the values shown do not reflect the actual values. In each case, we have taken the highest value and considered it to be "100". The other values show the ratio to the maximum values. Maximum values are listed below. Note that the minimum requirement is ST-A/PI 01I*. If this has not been applied, no upload activity will be shown in the diagram. If even ST-A/PI 01G* has not been applied, no reporting activities can be measured. | Max. # Navigation Steps | Max. # Uploads | |-------------------------|----------------| | 53 | 51 | # **15.2.3 Analysis of Query Definition** | | | | # Queries with
Read Mode 'H' | | |-----|---|----|---------------------------------|---| | 457 | 0 | 44 | 41 | 3 | You use the read mode "Query to read when you navigate or expand hierarchies" for all of your queries. #### Recommendation Design suitable aggregates for your queries. Make sure that newly created queries use the correct read mode. #### Consequences If you use the read mode "Query to read when you navigate or expand hierarchies" and no suitable aggregates are available, performance may be worse than when using the read mode "Query to read data during navigation". It is therefore very important that you create the appropriate aggregates for the read mode "Query to read when you navigate or expand hierarchies". If a query uses no hierarchies, there is no difference between these two read modes. #### **Background** When a user navigates through a report, data can be read from the database in three different ways (the read modes depend on the Cus tomizing settings): - 1. Query to read all data at once - 2. Query to read data during navigation - 3. Query to read when you navigate or expand hierarchies The first read mode (Query to read all data at once) may cause unnecessary data to be read from the database, decreasing the performance of your queries, so you should only use this read mode in special situations. #### Note In most cases, the most appropriate read mode is "Query to read when you navigate or expand hierarchies". You have to adjust the design of the aggregates for this read mode so that expanding hierarchies does not cause the same data to be read again. # **15.2.4 Analysis of OLAP Cache** The OLAP Cache is used for duplicated storing of query results that are often used, whereby these query results can be accessed quickly. The tables below contain information about the size and the usage of the OLAP Cache. # **15.2.4.1 Cache usage of queries** #### **Defined Queries** The OLAP cache can buffer results from queries and provide them again for different users and similar queries (that is, the same queries or real subsets of them). The OLAP cache therefore reduces the workload of the DB server and decreases the response time. The OLAP cache can store the query results with their navigation statuses in the memory of the application server; the data can also be stored in database tables and files. When the main memory buffer (located in the export/import shared memory) overruns, the displaced data is either removed or, depending on the persistence mode, stored on the database server. The following OLAP cache modes exist in your system: I Inactive 0 Local Cache D Database Cache (Default) #### **Default Cache Mode** In most cases, the optimal cache mode will be the system default. #### **MODE I - Cache is Inactive** Neither the global nor the local cache is used when selecting this cache mode. Every navigation step of a query will result in an InfoProvider access. #### **MODE 0 - Local Cache** All data is read from the relevant InfoProvider and only the local cache (for navigation of the executed query, for example) is used. ### **MODE D - Database Cache (default)** The cache data is persistent in database tables. In this mode, no data is displaced and the memory size is not limited. This method requires more space but it is also the most efficient one. ## **Number of Queries per Cache Mode** | | 1 | | |------------|---|-----------| | Cache Mode | | # Queries | | Total | | 458 | ### **Number of Queries per Cache Mode** | Cache Mode | # Queries | |--------------------------|-----------| | [0] Local Cache | 21 | | [D] Database | 384 | | [] InfoProvider Setting | 53 | ### **Number of InfoCubes per Cache Mode** | Cache Mode | # Infocubes | |------------------------|-------------| | [0] Local Cache | 20 | | [D] Database | 82 | | [] System Default (D) | 4 | #### Cache mode conversion in BW 7.40 As of SAP BW 7.40, there is only one OLAP cache mode (D), which makes use of the global OLAP cache. All queries and InfoProviders that were formerly configured to use the global cache (former cache modes 1-5) will be executed with cache mode D, even though they still show the old OLAP cache modes in their metadata. Therefore, the value for cache mode "D" in the tables above represents the sum of all
cache modes (1-5 & D) that use the global OLAP cache. Currently, 215 of your queries and 15 of your InfoProviders are still set up to use the "old" OLAP cache settings (that is, prior to SAP BW 7.40). #### **Executed Queries** The following table provides an overview of the number of navigation steps executed and shows how many query results the OLAP cache was able to provide/ how often the database had to be accessed. Note that RSRDI queries cannot be stored in the OLAP cache and are, therefore, listed separately in the table. | | # Query
Executions | Accessed DB [%] | | RSDRI
Queries [%] | |----------------|-----------------------|-----------------|---|----------------------| | All
Queries | 594 | 100 | 0 | 0 | **There are two types of caches:** The local cache and the transactional cache (OLAP cache). The local cache belongs to a query session and therefore cannot be used by other sessions. The OLAP cache can store query data on the application server and can have a swap file or use a swap cluster table. The OLAP memory cache is located in the Export/Import buffer SHM (parameter rsdb/esm/buffersize_kb). Since the global cache size is a logical value and the Export/Import SHM gives a physical limit, and also considering that other applications (such as BCS) might use the Export/Import SHM, we recommend that you set the global cache parameter maximally to 90% of the Export/Import SHM buffer. | Rating | DACCTINTION | Current
Value | Recommendation | |--------|--------------|------------------|----------------| | | Cache active | Active | Active | | Rating | Description | Current
Value | Recommendation | |--------|--|------------------|--| | | Cache Persistence Mode | | N/A | | | Flat File Name | | N/A | | | Comprehensive Flat File Name for AppServer | | N/A | | | Local Cache Size (MB) | 0 | N/A | | | Global Cache Size (MB) | 0 | Please check SAP Notes
656060 and 702728. | | | Exp/Imp SHM (KB) on
Instance aocapw06b_BWP_00 | 200000 | 200000 | #### Recommendation: Check your cache settings carefully using transaction RSRCACHE or RSCUSTV14. We recommend that you set the OLAP cache to active and the global cache size to 90% of the size of the Export/Import SHM buffer. Please note that the global cache size is defined in MB while the Export/Import SHM buffer parameter is configured in KB. # 15.3 BW Warehouse Management # **15.3.1 Upload Statistics** # **15.3.1.1 Number of weekly requests** | WEEK | • | VANHACTC | Requests
schedule w/o
Process Chain | Requests
scheduled by a
Process Chain | Total | |---------|-----|----------|---|---|-------| | 01/2020 | 350 | 197 | 0 | 547 | 547 | | 52/2019 | 349 | 197 | 0 | 546 | 546 | | 51/2019 | 436 | 197 | 0 | 633 | 633 | | 50/2019 | 454 | 197 | 2 | 649 | 651 | | 49/2019 | 436 | 197 | 0 | 633 | 633 | | 48/2019 | 263 | 197 | 0 | 460 | 460 | | 47/2019 | 436 | 197 | 0 | 633 | 633 | # 15.3.1.2 Number of weekly received records # Records sent to BW by external source | | | PSA and
Data Targets
in parallel | Only PSA | largete | Total number of records | |---------|---|--|------------|---------|-------------------------| | 01/2020 | 0 | 0 | 15.997.343 | 0 | 15.997.343 | | 52/2019 | 0 | 0 | 15.939.330 | 0 | 15.939.330 | | 51/2019 | 0 | 0 | 19.900.691 | 0 | 19.900.691 | | 50/2019 | 0 | 0 | 27.132.473 | 0 | 27.132.473 | | 49/2019 | 0 | 0 | 19.737.954 | 0 | 19.737.954 | | 48/2019 | 0 | 0 | 11.813.425 | 0 | 11.813.425 | | 47/2019 | 0 | 0 | 19.513.235 | 0 | 19.513.235 | # **Records sent to BW internally (DataMart - MySelf Connection)** | | into Data | PSA and Data
Targets in
parallel | Only | Targets | Total
number of
records | |---------|-----------|--|---------|---------|-------------------------------| | 01/2020 | 0 | 0 | 286.759 | 0 | 286.759 | | 52/2019 | 0 | 0 | 292.114 | 0 | 292.114 | | 51/2019 | 0 | 0 | 401.052 | 0 | 401.052 | | 50/2019 | 0 | 0 | 373.081 | 0 | 373.081 | | 49/2019 | 0 | 0 | 393.643 | 0 | 393.643 | | 48/2019 | 0 | 0 | 329.416 | 0 | 329.416 | | 47/2019 | 0 | 0 | 340.850 | 0 | 340.850 | ## Records sent by source system | Week | Logical system name | Source Type | Total records | |---------|---------------------|-------------|---------------| | 01/2020 | BWPCLNT100 | M | 286.759 | | 01/2020 | P01100 | 3 | 15.997.343 | | 52/2019 | BWPCLNT100 | M | 292.114 | | 52/2019 | P01100 | 3 | 15.939.330 | | 51/2019 | BWPCLNT100 | M | 401.052 | | 51/2019 | P01100 | 3 | 19.900.691 | | 50/2019 | BWPCLNT100 | M | 373.081 | | 50/2019 | P01100 | 3 | 27.132.473 | | 49/2019 | BWPCLNT100 | M | 393.643 | | 49/2019 | P01100 | 3 | 19.737.954 | | 48/2019 | BWPCLNT100 | M | 329.416 | | 48/2019 | P01100 | 3 | 11.813.425 | | 47/2019 | BWPCLNT100 | M | 340.850 | | 47/2019 | P01100 | 3 | 19.513.235 | # 15.3.1.3 Transactional data load statistics (RSDDSTATWHM) This section provides an overview of the execution of InfoPackages that do not only load into PSA but also (or only) into InfoProviders. Only transactional data uploads are taken into account. We could not detect any uploads of transactional data from 30.12.2019 to 06.01.2020. This means that either no such InfoPackage was executed in the analyzed period or that the statistics are not properly collected in the system. To rule out the latter, check the activation status of the BW WHM statistics as described below. #### Collection of BW Statistics Call the Administrator Workbench (transaction RSA1) and choose Tools -> "Settings for BI Statistics", or call transaction RSDDSTAT: --> Switch to the InfoProvider tab and activate the statistics settings. ## **15.3.1.4 Top DTP Load** The following table provides an overview of the load caused by data transfer processes in your BW system during the past week. Note that the cumulated times displayed may be larger than the total times. When cumulated times are calculated, all times are added together, whereas parallel processing is considered when total times are calculated. #### Total | #
Sourc
es | #
Targe
ts | Reques
ts | Total | Total
Cum. | l e | Errorfilt
er | Time
Transformat
ion | Time
Target | # recs.
Source | # recs.
Target | |------------------|------------------|--------------|--------------|---------------|--------------|-----------------|----------------------------|----------------|-------------------|-------------------| | 87 | 93 | 722 | 01:05:
07 | 01:38:
48 | 00:23:
26 | 00:02:3
9 | 100.21.44 | 00:20:
58 | 19.371.3
09 | 16.955.9
83 | ## **Source Systems** | Source
System | _ | Sourc | #
Targe
ts | Reques | Time
Total | Total | Source | Target | Source | # recs.
Target | |------------------|---|-------|------------------|--------|---------------|--------------|--------------|--------------|----------------|-------------------| | P01100 | 3 | 45 | 45 | 339 | 00:42:
52 | 01:17:
17 | 00:19:
54 | 00:06:
22 | 16.094.3
10 | 13.989.0
44 | | BWPCLNT1
00 | М | 42 | 48 | 383 | 00:22:
15 | 00:21:
31 | 00:03:
32 | 00:14:
36 | 3.276.99
9 | 2.966.93
9 | ### **Sources** | Source | Source
System | ce | Targe | #
Reque
sts | Time
Total | Total | Time
Sourc
e | large | _ | # recs.
Target | |----------------------|------------------|------------|-------|-------------------|---------------|--------------|--------------------|--------------|----------------|-------------------| | ZBW_CONTRACT
_DOC | P01100 | DTAS
RC | 1 | 4 | 14 | 20 | 00:18:
15 | 50 | 13.639.
712 | 13.639.
712 | | 0VENDOR_ATTR | | DTAS
RC | 1 | 8 | 00:06:
29 | 00:02:
25 | 00:00:
34 | 00:00:
00 | 629.751 | 0 | | ZDS_C04 | BWPCLNT
100 | ODSO | 1 | 4 | 00:05:
58 | 00:05:
53 | | 00:05:
46 | 92.152 | 92.152 | | ZFISL_01 | BWPCLNT
100 | ODSO | 9 | 72 | 00:04:
34 | 00:03:
20 | 00:00:
37 | 00:02:
33 | 120.665 | 43.129 | | 0TCT_DS14 | BWPCLNT
100 | DTAS
RC | 1 | , | 46 | | 27 | 00:02:
27 | 2.641.3
17 | 2.629.9
56 | | 0VENDOR_TEXT | 1201100 | DTAS
RC | 1 | 8 | 00:02:
09 | 00:00:
20 | 00:00:
12 | 00:00:
00 | 629.751 | 0 | | ZFC_OP_01 | וווודווטו | DTAS
RC | 1 | , | 00:01:
08 | | 00:00:
00 | 00:01:
03 | 27.474 | 27.474 | ## **Sources** | Source | Source | ce | _ | RAMILA | IOTAL | Total | Time
Sourc
e | large | | # recs.
Target | |-----------|----------------|------------|---|--------|--------------|--------------|--------------------|--------------|--------|-------------------| | 0TCT_DS21 | BWPCLNT
100 | DTAS
RC | 1 | / | | | 00:00:
00 | | 2.830 | 2.830 | | ZPU_O32 | BWPCLNT
100 | ODSO | 1 | 8 | 00:00:
44 | 00:00:
38 | 00:00:
04 | 00:00:
31 | 43.278 | 27.973 | | 0TCT_DS22 | BWPCLNT
100 | DTAS
RC | 1 | / | 00:00:
42 | | 00:00:
00 | 00:00:
39 | 12.161 | 12.090 | # **Targets** | Target | Targe
t
Type | | Request | Time
Total | Time
Total
Cum. | Time
Source | Time
Target | | # recs.
Target | |---------------|--------------------|---|---------|---------------|-----------------------|----------------|----------------|-----------|-------------------| | ZDS_C06 | ODSO | 1 | 4 | 00:27:1
4 | 0 | 5 | 00:04:5
0 | 2 | 13.639.71
2 | | 0VENDOR | IOBJA | 1 | _ | 9 | 5 | 4 | 00:00:0
0 | 629.751 | 0 | | ZPSCD_C0
4 | CUBE | 1 | 4 | 00:05:5
8 | 00:05:5
3 | 00:00:0
4 | 00:05:4
6 | 92.152 | 92.152 | | 0TCT_C14 | CUBE | 1 | · | 6 | 00:05:5
9 | 7 | 00:02:2
7 | 2.641.317 | 2.629.956 | | 0VENDOR | IOBJT | 1 | 8 | 00:02:0
9 | 00:00:2
0 | 00:00:1
2 | 00:00:0
0 | 629.751 | 0 | | ZPSCD_C0
1 | CUBE | 1 | _ | 8 | 00:01:0
8 | 0 | 3 | 27.474 | 27.474 | | ZPU_C01 | CUBE | 4 | 32 | 00:01:0
7 | 00:00:5
5 | 00:00:1
0 |
00:00:3
9 | 82.453 | 64.479 | | 0TCT_C21 | CUBE | 1 | · | 3 | 00:00:5
3 | 00:00:0
0 | 00:00:5
2 | 2.830 | 2.830 | | ZSLC0213 | CUBE | 1 | _ | 5 | 5 | 00:00:0
4 | 0 | 20.102 | 7.245 | | 0TCT_C22 | CUBE | 1 | 7 | 00:00:4
2 | 00:00:4
2 | 00:00:0
0 | 00:00:3
9 | 12.161 | 12.090 | # **Targets - Open Hub Destination** | Larget | Target
Type | | #
Requests | Total | Total | | Target | #
recs.
Source | #
recs.
Target | |-----------|----------------|---|---------------|----------|----------|----------|----------|----------------------|----------------------| | ZBUD_ACTL | DEST | 1 | 1 | 00:00:13 | 00:00:13 | 00:00:07 | 00:00:00 | 13.895 | 13.895 | | ZOH_SLC01 | DEST | 1 | 1 | 00:00:03 | 00:00:03 | 00:00:03 | 00:00:00 | 8.519 | 8.519 | # 15.3.1.5 Top Requests per Number of Data Packages The table below provides an overview of the number of data packages used by the requests started last week. ### Note The more data packages created for a request, the worse the system performance during the loading job. We recommend that you do not create more than 1000 data packages per request. | For more information, see <u>SAP Note 89251</u> | <u>.3</u> . | | |---|--------------------|---------------------------------------| | Request ID | # Data
Packages | Source | | REQU_ATLCOWTUL1YLV0089LFY60Q4Z | 307 | ZBW_CONTRACT_DOC
<p01100></p01100> | | REQU_EAQXA5RYAO6G4V3CT3B2TMWCZ | | ZBW_CONTRACT_DOC
<p01100></p01100> | | REQU_1A20IQXZVTL8A92NYFIKVXTG3 | 566 | ZBW_CONTRACT_DOC
<p01100></p01100> | | REQU_8X83ZO6IXYAUQZKHWTNICG577 | 300 | <p01100></p01100> | | DTPR_CURTMXTAIPHID73LRRKKRSQXF | 69 | ZBW_CONTRACT_DOC
<p01100></p01100> | | DTPR_7VUPDJOP6N482MDMGS3USCZF7 | 69 | ZBW_CONTRACT_DOC
<p01100></p01100> | | DTPR_706LEV6X30NLVEKW0V3NGSTW3 | | ZBW_CONTRACT_DOC
<p01100></p01100> | | DTPR_7R69IHOJWS9SU7UIDBT8YWKLV | 69 | ZBW_CONTRACT_DOC
<p01100></p01100> | | REQU_3ZN8WJYLWQW2BQYBXHWJ32QMR | 14 | 0VENDOR_ATTR
<p01100></p01100> | # 15.3.2 Top InfoProviders # **15.3.2.1 Top InfoProviders per total number of requests** We detected at least one InfoProvider containing a very high number of requests. This can lead to performance problems for request administration when the request control information is checked. The runtime for request administration can grow up to several minutes. Follow the instructions in SAP Note 620361 to avoid this problem. The more requests an InfoProvider contains, the higher the runtime. If you have loaded thousands of master data requests into an InfoObject, you cannot get rid of these request as in the DSO scenario (described in <u>SAP Note 620361</u>) where content would be copied back and forth to a replica of the object. However, in such a scenario, you can use report RSSM_AUTODEL_REQU_MASTER_TEXT to get rid of the request status information as described in <u>SAP Note 1143710</u>. <u>SAP Notes 1357455</u> and <u>1378477</u> should also be implemented. Report RSSM_AUTODEL_REQU_MASTER_TEXT can also be scheduled on a regular basis if you perform a high number of master data uploads per day. | InfoProvider | Туре | Requests | |--------------|----------|----------| | ZPU_C01 | InfoCube | 16.255 | # 15.3.3 Process Chains - Runtime Overview The process chain runtime analysis is based on the last 7 days before the download. The table contains statistical information of all chains that were not started by another (local) process chain. This includes process chains that are started by the service API or remotely by a chain from another system. Note that only the top 20 chains with the longest runtimes are The '# Total Subchains' and '# Total Steps' columns represent the summarized values of the main chain and its subchains. The runtimes have a range from the start of the main chain up to the end of the last process type executed within the main chain and its subchains. This means that the real runtime of the main chain and its subchains is displayed here. | Main Chain | #Total
Sub
chains | #Total
Steps | #Runs | •••• | Run
time | time | Proc.Type | |--------------------------|-------------------------|-----------------|-------|------|-------------|------|-----------| | ZTRANSACTION_DATA_1 | 19 | 254 | 4 | 213 | 54 | 54 | 54 | | ZFM_METACHAIN | 5 | 126 | 8 | 123 | 16 | 15 | 16 | | ZPSCD_METACHAIN | 2 | 42 | 4 | 118 | 30 | 30 | 30 | | ZTRANSACTION_DATA_3 | 32 | 419 | 4 | 91 | 23 | 23 | 23 | | Z_FISL_DAILY | 2 | 59 | 8 | 56 | 8 | 7 | 8 | | ZTECH_1 | 6 | 101 | 7 | 54 | 8 | 7 | 8 | | ZTECH_METACHAIN | 5 | 99 | 7 | 54 | 8 | 7 | 8 | | ZMAINTENANCE_1 | 7 | 24 | 1 | 10 | 10 | 10 | 10 | | ZMONTHLY_MAINT_META | 6 | 22 | 1 | 10 | 10 | 10 | 10 | | ZTECH_2 | 1 | 8 | 1 | 5 | 5 | 5 | 5 | | ZPSCD_OPEN_ITEMS_MONTHLY | 1 | 8 | 1 | 2 | 2 | 2 | 2 | | ZPSCD_OPEN_ITEMS_WEEKLY | 2 | 14 | 1 | 2 | 2 | 2 | 2 | | ZPS_OPENHUB | 0 | 3 | 1 | 1 | 1 | 1 | 1 | The following table displays the statistical information based on the actual chain hierarchy defined. The "# Subchains" and "# Steps" columns refer to the entry in the "Chain" column. Only the top three main process chains with the highest number of executions are displayed. For each main process chain, the (maximum) ten subchains with the highest runtimes are shown. | each main process chain, the (maximum) ten subchains with the highest runtimes are shown. | | | | | | | | | | |---|-----------|--------------------------|------------------------|----------------|---------------|-----|----------------------------------|------|--------------------------------------| | Parent Chain | Lev
el | Chain | #
Sub
chain
s | #
Step
s | #
Run
s | Run | Avg.
Run
time
[min
] | time | Avg.
Proc.Ty
pe Runt.
[min] | | | 0 | ZTRANSACTION_DATA
_1 | 3 | 4 | 4 | 213 | 54 | 54 | 54 | | ZTRANSACTION_DAT
A_1 | 1 | ZFM_METACHAIN | 3 | 4 | 8 | 123 | 16 | 15 | 16 | | ZTRANSACTION_DAT
A_1 | 1 | ZPSCD_METACHAIN | 2 | 3 | 4 | 118 | 30 | 30 | 30 | | ZTRANSACTION_DAT
A_1 | 1 | ZMMPUR_META | 9 | 13 | 8 | 62 | 8 | 8 | 10 | | ZPSCD_METACHAIN | 2 | ZPC_ZPSCD_C04 | 0 | 15 | 4 | 109 | 28 | 28 | 31 | | ZFM_METACHAIN | 2 | Z_FISL_DAILY | 2 | 10 | 8 | 56 | 8 | 7 | 8 | | ZFM_METACHAIN | 2 | ZPC_FI_ZPU_C01 | 0 | 22 | 8 | 49 | 7 | 6 | 10 | | ZMMPUR_META | 2 | ZMMPUR_INFOPROVID
ERS | 0 | 31 | 8 | 19 | 3 | 3 | 6 | | ZFM_METACHAIN | 2 | ZPC_FI_MD | 0 | 41 | 8 | 18 | 3 | 3 | 6 | | ZMMPUR_META | 2 | ZMMPUR_MD | 0 | 10 | 8 | 17 | 3 | 3 | 3 | | | 0 | ZFM_METACHAIN | 3 | 4 | 8 | 123 | 16 | 15 | 16 | | ZFM_METACHAIN | 1 | Z_FISL_DAILY | 2 | 10 | 8 | 56 | 8 | 7 | 8 | | ZFM_METACHAIN | 1 | ZPC_FI_ZPU_C01 | 0 | 22 | 8 | 49 | 7 | 6 | 10 | | ZFM_METACHAIN | 1 | ZPC_FI_MD | 0 | 41 | 8 | 18 | 3 | 3 | 6 | | Z_FISL_DAILY | 2 | ZSLC02_LOADCHAIN_
1 | 0 | 44 | 8 | 33 | 5 | 5 | 11 | | Z_FISL_DAILY | 2 | FISL_FUND_CONDITION | 0 | 5 | 8 | 7 | 1 | 1 | 1 | | | 0 | ZPSCD_METACHAIN | 2 | 3 | 4 | 118 | 30 | 30 | 30 | | · | • | | • | | | | • | • | | | Parent Chain | Lev
el | | #
Sub
chain
s | #
Step
s | #
Run | Run
time | Avg.
Run
time | Kun | Proc.Ty | |-----------------|-----------|-------------------|------------------------|----------------|----------|-------------|---------------------|-----|---------| | ZPSCD_METACHAIN | 1 | ZPC_ZPSCD_C04 | 0 | 15 | 4 | 109 | 28 | 28 | 31 | | ZPSCD_METACHAIN | 1 | ZPC_PSCD_DELTA_MD | 0 | 24 | 4 | 10 | 3 | 3 | 3 | # 15.3.4 Change-Run Analysis The table below shows the 10 most expensive change runs of the last seven days. It displays their runtime (rounded up to whole minutes) as well as the number of affected InfoObjects, hierarchies, and InfoCubes. | Starttime | | #
InfoObjects | #
Hierarchies | #
InfoCubes | |------------------------|---|------------------|------------------|----------------| | 31.12.2019
09:02:34 | 1 | 1 | 2 | 1 | | 31.12.2019
20:02:36 | 1 | 1 | 2 | 1 | | 02.01.2020
09:02:37 | 1 | 1 | 2 | 1 | | 30.12.2019
20:02:34 | 1 | 2 | 2 | 1 | | 02.01.2020
20:02:52 | 1 | 1 | 2 | 1 | | 03.01.2020
09:02:59 | 1 | 1 | 2 | 1 | | 03.01.2020
20:03:11 | 1 | 1 | 2 | 1 | | 06.01.2020
09:03:13 | 1 | 1 | 2 | 1 | | 30.12.2019
20:16:56 | 1 | 1 | 0 | 0 | | 31.12.2019
09:16:41 | 1 | 1 | 0 | 0 | The table below shows information about change runs executed during the last 10 weeks, aggregated by calendar week. It displays their number and total runtime (rounded up to whole minutes). | Week | # Change-Runs | Total Runtime [min] | |---------|---------------|---------------------| | 01.2020 | 13 | 1 | | 52.2019 | 16 | 1 | | 51.2019 | 20 | 2 | | 50.2019 | 20 | 2 | | 49.2019 | 20 | 2 | | 48.2019 | 11 | 1 | | 47.2019 | 19 | 2 | | 46.2019 | 17 | 2 | | 45.2019 | 20 | 2 | | 44.2019 | 17 | 1 | # **15.3.5 Source System Overview** # **Source System Release Information** The tables below contain information about the source systems attached to the analyzed BW system. The first table lists all source systems, regardless of their type. The second table shows detailed release information about R/3 source systems while the third table is dedicated to BW source systems, which potentially include the analyzed system itself (data mart). If one of the last two tables is missing, there are no source systems of the respective type. ## **Attached Source Systems** | Logical System Name | Туре | Status | |---------------------|-----------|--------| | BWPCLNT100 | Datamart | active | | EXTRNLFILE | Flat file | active | | P01100 | R/3 | active | ## **R/3 Source Systems** | Logical
System
Name | Release | _ | _ | Plug-In
Patch | | ABA
Patch | Basis
Patch | |---------------------------|-------------|----------|-----|------------------|-------------|--------------|----------------| | | 617
0018 | PI_BASIS | 740 | いいつつ | 608
0072 | 740
0022 | 740
0022 | ### **BW Source
Systems** | Logical System Name | Release | Support Pack | ABAP Patch | Basis Patch | |----------------------------|---------|--------------|------------|--------------------| | BWPCLNT100 | 740 | 0022 | 740 0022 | 740 0022 | ## **Data Transfer Customizing** #### **Customization of SAP Source Systems** Data transfer settings of all SAP source systems attached to the analyzed BW system are maintained in transaction SBIW and stored in table ROIDOCPRMS. These settings influence data package size, the frequency of InfoIDocs, and, depending on the transfer method, the number of processes used for the data transfer. If no values are maintained in ROIDOCPRMS, the system uses hard-coded default values. ## **Data Transfer Settings of SAP Source Systems** | Source System | MAXSIZE | MAXLINES | STATFRQU | MAXPROCS | |---------------|---------|----------|----------|----------| | BWPCLNT100 | 0 | 0 | 0 | 0 | | P01100 | 0 | 0 | 0 | 0 | MAXSIZE [kB] and MAXLINES [#] control the maximum size of a data package. Whichever of the two limitations is reached first controls the actual size of the data packages. While the default for MAXLINES (100,000) is reasonable in most cases, the default for MAXSIZE (10,000 kB) leads to large numbers of rather small data packages. The current standard recommendation is approximately 50,000 (kB). Generally, both values should be low enough to prevent memory issues when processing a data package and to allow some degree of parallelism and high enough to avoid the creation of too many data packages. Note that it is not mandatory for extractors to comply with these limitations. Nevertheless, the overwhelming majority of SAP DataSources do so. Whether your own developments take these parameters into account depends on your coding. STATFRQU controls the frequency of InfoIDocs containing statistical information about loading that are sent while the InfoPackage is being processed. A value of X means that one InfoIDoc is sent after each Xth data package. The default value of 1 leads to an IDoc processing overhead; our standard recommendation is 10. MAXPROCS determines how many dialog processes are maximally used by each InfoPackage to send the prepared data packages to the BW system. Whether this parameter is taken into account, however, depends on the release and the settings of the source system. In most cases, this parameter is only relevant for InfoPackages that upload not only into PSA, but also (or only) into data targets. This method of transferring data packages is usually referred to as SBIW-controlled or SAPI-controlled. The default value of 2 may easily result in a bottleneck, especially if the time needed by the extractor to prepare a data package is less than the time needed to send and process it in the BW system. The number of maximal processes for InfoPackages loading only into PSA is usually limited by the configuration in transaction SMQS (tRFC scheduler). While MAXPROCS limits the number of processes per InfoPackage, SMQS limits the number of concurrent connections between the source and the BW system, that is, the total number of processes that all concurrently executed InfoPackages may use. Here, the default value of 2 can also have a negative effect on extraction performance. For more information about the two different loading methods, see <u>SAP Note 1163359 - Load methods using SMQS or SAPI-controlled to transfer to BW</u>. To make sure that your SBIW configurations do not have a negative effect on the performance of your InfoPackages, we checked data transfer settings for all attached source systems. #### **Customization of Flat File DataSources** Data transfer settings for flat file uploads are customized in transaction RSCUSTV6 and stored in table RSADMINC. You can control the maximum number of records per data package (Package Size) as well as the InfoIDoc frequency (FrequencyStatus-IDOC). #### **Data Transfer Settings for Flat File Source Systems** | Source System | IDOCPACKSIZE | INFOIDOCFRQ | |---------------|--------------|-------------| | EXTRNLFILE | 1.000 | 10 | #### **Verification of Data Transfer Settings** To avoid potential extraction problems, adjust the data transfer settings in the respective source systems as indicated in the tables below. Note that we strongly recommend changes if the settings are lower than expected, unless you experience memory issues with higher values. If, on the other hand, the recommendation table suggests decreasing certain parameters but you do not face any of the related problems described above (memory dumps, no parallelism), please ignore this particular recommendation. #### **Implementation** a) For <u>SAP source systems</u>, you can change the data transfer settings centrally from the BW system within transaction RSA1. In the 'Source Systems' area, right-click the particular system and choose "Customizing Extractors", which calls transaction SBIW in the selected system. There, choose "General Settings" --> "Maintain Control Parameters for the Data Transfer". Obviously, you can also call transaction SBIW directly in the source systems. b) For <u>flat file source systems</u>, use transaction RSCUSTV6 in your BW system. | Source System | Parameter | Current value | Recommended value | |---------------|------------|---------------|-------------------| | BWPCLNT100 | Max. (kB) | 0 | 50.000 | | BWPCLNT100 | Frequency | 0 | 10 | | BWPCLNT100 | Max. proc. | 0 | 5 | | P01100 | Max. (kB) | 0 | 50.000 | | P01100 | Frequency | 0 | 10 | | P01100 | Max. proc. | 0 | 5 | #### **Recommendations for Flat File Source Systems** | Source System | Parameter | Current value | Recommended value | |---------------|--------------|----------------------|-------------------| | EXTRNLFILE | Package Size | 1.000 | 50.000 | # 16 Database server load from expensive SQL statements - BWP The SQL statements identified did not lead to performance problems. The load overview is listed in the table below for reference, and further details of the most expensive statements are included at the end of the section. #### **Load From Expensive Statements** | Impact | CPU Load [%] | I/O Load [%] | Elapsed Time [%] | |--------|--------------|--------------|------------------| | HIGH | 74,55 | 89,54 | 70,00 | The table above shows the cumulative load of the top statements from cache based on elapsed database time. If the database was active for less than one day before the analysis was performed, the information provided may not be entirely accurate. **Note:** The overall section rating is linked to the above table rating; the ratings are described in <u>SAP Note 551646</u>. If the table impact is HIGH, there are SQL statements that cause a significant percentage of the overall load on your SAP system. If the table impact is MEDIUM, there are SQL statements that cause a significant percentage of the overall load on your SAP system. If the table impact is LOW, your system SQL statement cache contains no significant problems. If the table impact is N/A, the cache utilization, system load (dialog steps or total reads) was too low, or some analysis data was unavailable. The following table lists the load of each SQL statement individually. The load of the statement is evaluated against the total load since database startup. If an object name in this table contains the character "/", it may indicate a join. If such an object is not in the ABAP Dictionary (transaction SE12) with the object name listed, check for each part of the join (items separated by "/"). ### **16.1 Cache Analysis On 06.01.2020** #### **Expensive Statements Overview** | Object
Name | | I/O
Load
[%] | Elapsed
Time [%] | Total
Executions | Records
Processed | |----------------|-------|--------------------|---------------------|---------------------|----------------------| | EDIDC | 11,42 | 13,77 | 10,00 | 62.592 | 0 | | EDIDC | 11,42 | 13,77 | 10,00 | 62.592 | 26 | | EDIDC | 11,42 | 13,77 | 10,00 | 62.592 | 4.896.102 | | EDIDC | 11,42 | 13,77 | 10,00 | 62.592 | 1 | | EDIDC | 8,56 | 10,33 | 8,00 | 46.944 | 0 | | EDIDC | 5,71 | 6,89 | 5,00 | 31.296 | 27.382.919 | | EDIDC | 5,71 | 6,89 | 5,00 | 31.296 | 0 | | EDIDC | 5,71 | 6,89 | 5,00 | 31.296 | 0 | #### **Expensive Statements Overview** | Ohiect | Load | 1 020 | | | Records
Processed | |-----------|------|-------|------|-----------|----------------------| | RSMONMESS | 0,33 | 0,02 | 5,00 | 5.562.333 | 479.880.819 | | EDIDC | 2,85 | 3,44 | 2,00 | 15.648 | 0 | #### 16.1.1 Access on EDIDC | Analysis
Date | | Total
Executions | | llime | | Records
Processed | |------------------|----|---------------------|---------------|------------|---------------|----------------------| | 06.01.202 | 20 | 62.592 | 3.060.689.004 | 69.136.412 | 3.061.136.457 | 0 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5) Execution Plan From: V$SQL_PLAN sql_id: 87gkhu183hmuj SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATUS")) Estim. Bytes: 1,838,466 Estim. CPU-Costs = 2,329,186,058 Estim. IO-Costs = 7,229 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |---------------------|------|------------|-----------------|-----------------| | LBDMONU15 | 96 | SAP | SAP | 03.06.2015 | ``` 000084 IF time = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i edidc WHERE 000087 mandt = mandt AND 000088 \text{ direct} = 1 \text{ AND} 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i
edidc WHERE 000098 mandt = mandt AND 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND ``` ``` 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check_statold TABLES i_edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i_edidc WHERE 000114 mandt = mandt AND 000115 direct = 2 AND 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.2 Access on EDIDC | Analysis
Date | Total
Executions | | llime | | Records
Processed | |------------------|---------------------|---------------|------------|---------------|----------------------| | 06.01.2020 | 62.592 | 3.060.688.972 | 69.065.983 | 3.061.136.209 | 26 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6,:A7,:A8,:A9,:A10) Execution Plan From: V$SQL_PLAN sql_id: 378fjf6kx2y2m SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATUS")) Estim. Bytes: 1,838,466 Estim. CPU-Costs = 2,330,875,344 Estim. IO-Costs = 7,229 ``` ``` Program NameLineCreated ByLast Changed ByLast Changed OnLBDMONU1596SAPSAP03.06.2015 ``` ``` 000084 IF time = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i edidc WHERE 000087 mandt = mandt AND 000088 \text{ direct} = 1 \text{ AND} 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i edidc WHERE 000098 mandt = mandt AND 000099 upddat > time AND ``` ``` 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.3 Access on EDIDC | Analysis
Date | Total
Executions | | lime | Total Buffer
Gets | Records
Processed | |------------------|---------------------|---------------|------------|----------------------|----------------------| | 06.01.2020 | 62.592 | 3.060.688.972 | 68.447.948 | 3.061.136.354 | 4.896.102 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6,:A7,:A8,:A9,:A10,:A11,:A12) Execution Plan From: V$SQL_PLAN sql_id: f945ryrka4pgf SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATUS")) Estim. Bytes: 1,838,466 Estim. CPU-Costs = 2,331,017,674 Estim. IO-Costs = 7,229 ``` ``` Program NameLineCreated ByLast Changed ByLast Changed OnLBDMONU1596SAPSAP03.06.2015 ``` ``` 000084 IF time = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i_edidc WHERE 000087 mandt = mandt AND 000088 direct = 1 AND 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 ``` ``` 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i edidc WHERE 000098 mandt = mandt AND 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.4 Access on EDIDC | Analysis
Date | Total
Executions | | Time | Total Buffer
Gets | Records
Processed | |------------------|---------------------|---------------|------------|----------------------|----------------------| | 06.01.2020 | 62.592 | 3.060.688.956 | 68.117.174 | 3.061.136.334 | 1 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS"=:A3 Execution Plan From: V$SQL_PLAN sql_id: 2ynzhp9ttc2yz SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 8,755 Filter predicates: ("UPDDAT">:A1 AND "STATUS"=:A3 AND "DIRECT"=:A2 AND "MANDT"=:A0) Estim. Bytes: 367,710 Estim. CPU-Costs = 2,323,865,180 Estim. IO-Costs = 7,229 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |--------------|------|------------|-----------------|-----------------| | LBDMONU15 | 96 | SAP | SAP | 03.06.2015 | ``` 000084 IF time = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i_edidc WHERE 000087 mandt = mandt AND 000088 direct = 1 AND 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND ``` ``` 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i_edidc WHERE 000098 \text{ mandt} = \text{mandt} \text{ AND} 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.5 Access on EDIDC | Analysis
Date | Total
Executions | | Time | | Records
Processed | |------------------|---------------------|---------------|------------|---------------|----------------------| | 06.01.2020 | 46.944 | 2.295.516.876 | 55.791.066 | 2.295.855.314 | 0 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6) Execution Plan From: V$SQL_PLAN sql_id: gsbfaptx88wqd SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATUS")) Estim. Bytes: 1,838,466 ``` | Estim. CPU-Costs = 2,329,834,552 Estim. IO-Costs = 7,229 | | | | | | | |--|------|------------|-----------------|-----------------|--|--| | Program Name | Line | Created By | Last Changed By | Last Changed On | | | | LBDMONU15 | 96 | SAP | SAP | 03.06.2015 | | | ``` 000084 IF time = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i edidc WHERE ``` ``` 000087 mandt = mandt AND 000088 \text{ direct} = 1 \text{ AND} 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i edidc WHERE 000098 \text{ mandt} = \text{mandt AND} 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.6 Access on EDIDC | Analysis
Date | Total
Executions | Total
Physical
Reads | Time | | Records
Processed | |------------------|---------------------|----------------------------|------------|---------------|----------------------| | 06.01.2020 | 31.296 | 1.530.344.478 | 36.659.800 | 1.530.568.199 | 27.382.919 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4) Execution Plan From: V$SQL_PLAN sql_id: c6h8vnjddkwz1 SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 29,182 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND INTERNAL_FUNCTION("STATUS") AND "MANDT"= :A0) Estim. Bytes: 1,225,644 Estim. CPU-Costs = 2,327,191,942 Estim. IO-Costs = 7,229 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |--------------|------|------------|-----------------|-----------------| | LBDMONU15 | 123 | SAP | SAP | 03.06.2015 | ``` 000111 IF time =
'00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND 000118 sndprn IN parnum AND 000119 sndpfc IN parfct AND 000120 mestyp IN mestype. 000121 000122 ELSE. 000123 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000124 OF TABLE i edidc WHERE 000125 \text{ mandt} = \text{mandt} \text{ AND} 000126 upddat > time AND 000127 \text{ direct} = 2 \text{ AND} 000128 status IN statuss AND 000129 sndprt IN partyp AND 000130 sndprn IN parnum AND 000131 sndpfc IN parfct AND 000132 mestyp IN mestype. 000133 ENDIF. 000134 PERFORM check statold TABLES i edidc USING statolde count. 000135 ENDIF. 000136 000137 IF docnums IS REQUESTED. 000138 REFRESH docnums. 000139 LOOP AT i edidc. 000140 MOVE i edidc-docnum TO docnums. APPEND docnums. 000141 ENDLOOP. 000142 ENDIF. 000143 ENDFUNCTION. ``` #### 16.1.7 Access on EDIDC | Analysis
Date | Total
Executions | | Time | | Records
Processed | |------------------|---------------------|---------------|------------|---------------|----------------------| | 06.01.2020 | 31.296 | 1.530.344.590 | 33.705.564 | 1.530.568.499 | 0 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6,:A7,:A8,:A9,:A10) AND "MESTYP" IN (:A11,:A12,:A13) Execution Plan From: V$SQL_PLAN sql_id: 8g8jr7dzrnffn SELECT STATEMENT Estimated Costs= 7,323 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,323 Estimated Rows= 43,773 Filter predicates: ``` ``` ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATU S") AND INTERNAL_FUNCTION("MESTYP")) Estim. Bytes: 2,144,877 Estim. CPU-Costs = 2,335,495,862 Estim. IO-Costs = 7,229 ``` | LBDMONU15 | 96 | SAP | SAP | | | 03.06.2015 | | |-----------|---------|------------|-------------|-----------|------|---------------|--------| | | | | | | | | | | 000084 | IF time | e = '00000 | 0000'. | | | _ | | | 000085 | SELECT | * FROM ed | didc CLIENT | SPECIFIED | INTO | CORRESPONDING | FIELDS | | 000086 | OF TABI | LE i_edid | C WHERE | | | | | | 000087 | mandt = | = mandt Al | ND | | | | | | 000088 | direct | = 1 AND | | | | | | | 000089 | status | IN status | ss AND | | | | | | 000090 | rcvprt | IN partyp | o AND | | | | | | 000091 | rcvprn | IN parnur | n AND | | | | | | 000092 | rcvpfc | IN parfct | E AND | | | | | | 000093 | mestyp | IN mestyr | oa. | | | | | | 000094 | | | | | | | | | 000095 | ELSE. | | | | | | | | 000096 | SELECT | * FROM ed | didc CLIENT | SPECIFIED | INTO | CORRESPONDING | FIELDS | | 000097 | OF TABI | LE i_edid | C WHERE | | | | | | 000098 | mandt = | = mandt Al | 1D | | | | | | 000099 | upddat | > time AM | 1D | | | | | | 000100 | direct | = 1 AND | | | | | | | 000101 | status | IN status | ss AND | | | | | | 000102 | rcvprt | IN party | AND | | | | | | 000103 | rcvprn | IN parnur | n AND | | | | | | 000104 | rcvpfc | IN parfct | E AND | | | | | | 000105 | mestyp | IN mesty | oa. | | | | | | 000106 | ENDIF. | | | | | | | 000107 PERFORM check statold TABLES i edidc USING statolda count. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS Program Name | Line | Created By | Last Changed By | Last Changed On #### 16.1.8 Access on EDIDC 000111 IF time = '00000000'. 000113 OF TABLE i_edidc WHERE 000114 mandt = mandt AND 000115 direct = 2 AND 000116 status IN statuss AND 000117 sndprt IN partyp AND #### **Load Statistics Total** 000108 000109 ELSE. 000110 * Inbound | Analysis
Date | Total
Executions | Total
Physical
Reads | llime | | Records
Processed | |------------------|---------------------|----------------------------|------------|---------------|----------------------| | 06.01.2020 | 31.296 | 1.530.344.590 | 33.339.484 | 1.530.568.400 | 0 | ``` "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6,:A7,:A8,:A9,:A10,:A11,:A12)AND "MESTYP" IN (:A13,:A14,:A15) Execution Plan From: V$SQL PLAN sql id: 3nnst1tk6krka ``` ``` SELECT STATEMENT Estimated Costs= 7,323 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,323 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATU S") AND INTERNAL_FUNCTION("MESTYP")) Estim. Bytes: 2,144,877 Estim. CPU-Costs = 2,335,638,192 Estim. IO-Costs = 7,229 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |--------------|------|------------|-----------------|-----------------| | LBDMONU15 | 96 | SAP | SAP | 03.06.2015 | ``` 000084 IF time = \frac{100000000}{100000000}. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i edidc WHERE 000087 \text{ mandt} = \text{mandt} \text{ AND} 000088 \text{ direct} = 1 \text{ AND} 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i edidc WHERE 000098 mandt = mandt AND 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 IF time = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` #### 16.1.9 Access on RSMONMESS | | Total
Executions | | Elapsed | Butter | Records
Processed | |------------|---------------------|-----------|------------|------------|----------------------| | 06.01.2020 | 5.562.333 | 4.746.151 | 31.828.567 | 89.804.417 | 479.880.819 | ``` SELECT FROM "RSMONMESS" WHERE "RNR"=:A0 Execution Plan From: V$SQL PLAN sql id: 73sbgbnmfawf7 SELECT STATEMENT Estimated Costs= 27 Estimated Rows= 0 Optimizer: ALL ROWS 2 TABLE ACCESS BY INDEX ROWID RSMONMESS Estimated Costs= 27 Estimated Rows= 82 Estim. Bytes: 10,250 Estim. CPU-Costs = 251,919 Estim. IO-Costs = 27 1 INDEX RANGE SCAN RSMONMESS~AU1 Estimated Costs= 4 Estimated Rows= 82 Access predicates: "RNR"=:A0 Search Columns: 1 Estim. CPU-Costs = 45,286 Estim. IO-Costs = 4 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |---------------|------|------------|-----------------|-----------------| | LRSSM_LOADU10 | 52 | SAP | SAP | 15.12.2016 | ``` 000040 if i t where[] is initial and i use sl tabs is initial. 000041 message x000. 000042 endif. 000043 endif. 000044 000045 clear e_s_rsmonmess. 000046 refresh e t rsmonmess. 000047 000048 if not 1 rnr is initial. 000049 if i single select is initial. 000050 if i_second_connection = space. 000051 if i_dpnr is initial. 000052 select * from rsmonmess into table e_t_rsmonmess where 000053 \text{ rnr} = 1 \text{ rnr}. 000054 else. 000055 select * from rsmonmess into table e t rsmonmess where 000056 \text{ rnr} = 1 \text{ rnr} \text{ and} 000057 dp nr = i dpnr. 000058 endif. 000059 else. 000060 if i dpnr is initial. 000061 select * from rsmonmess 000062 CONNECTION (i SECOND CONNECTION) 000063 into table e t rsmonmess where 000064 \text{ rnr} = 1 \text{ rnr}. 000065 else. ``` #### 16.1.10 Access on EDIDC | Analysis
Date | Total
Executions | Total
Physical
Reads | Elapsed
Time (ms) | Total Buffer
Gets | Records
Processed | |------------------|---------------------|----------------------------|----------------------|----------------------|----------------------| | 06.01.2020 | 15.648 | 765.172.231 | 17.257.878 | 765.284.173 | 0 | ``` SELECT "MANDT", "DOCNUM", "STATUS", "UPDDAT", "UPDTIM" FROM "EDIDC"WHERE "MANDT"=:A0 AND "UPDDAT">:A1 AND "DIRECT"=:A2 AND "STATUS" IN (:A3,:A4,:A5,:A6,:A7) Execution Plan From: V$SQL_PLAN sql_id: 3zb3w8fqr97qc SELECT STATEMENT Estimated Costs= 7,322 Estimated Rows= 0 Optimizer: ALL_ROWS 1 TABLE ACCESS FULL EDIDC Estimated Costs= 7,322 Estimated Rows= 43,773 Filter predicates: ("UPDDAT">:A1 AND "DIRECT"=:A2 AND "MANDT"=:A0 AND INTERNAL_FUNCTION("STATUS")) Estim. Bytes: 1,838,466 Estim. CPU-Costs = 2,330,266,881 Estim. IO-Costs = 7,229 ``` | Program Name | Line | Created By | Last Changed By | Last Changed On | |---------------------|------|------------|-----------------|-----------------| | LBDMONU15 | 96 | SAP | SAP | 03.06.2015 | ``` 000084 \text{ IF time} = '00000000'. 000085 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000086 OF TABLE i edidc WHERE 000087 mandt = mandt AND 000088 \text{ direct} = 1 \text{ AND} 000089 status IN statuss AND 000090 rcvprt IN partyp AND 000091 rcvprn IN parnum AND 000092 rcvpfc IN parfct AND 000093 mestyp IN mestypa. 000094 000095 ELSE. 000096 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000097 OF TABLE i edidc WHERE 000098 mandt = mandt AND 000099 upddat > time AND 000100 \text{ direct} = 1 \text{ AND} 000101 status IN statuss AND 000102 rcvprt IN partyp AND 000103 rcvprn IN parnum AND 000104 rcvpfc IN parfct AND 000105 mestyp IN mestypa. 000106 ENDIF. 000107 PERFORM check statold TABLES i edidc USING statolda count. 000108 000109 ELSE. 000110 * Inbound 000111 \text{ IF time} = '00000000'. 000112 SELECT * FROM edidc CLIENT SPECIFIED INTO CORRESPONDING FIELDS 000113 OF TABLE i edidc WHERE 000114 mandt = mandt AND 000115 \text{ direct} = 2 \text{ AND} 000116 status IN statuss AND 000117 sndprt IN partyp AND ``` ## **16.2 Historical Analysis Between 30.12.2019 05.01.2020** #### **Expensive Statements Overview** | Object Name | Load | Load | IIMA | Total
Executions | Records
Processed |
----------------------|------|------|------|---------------------|----------------------| | BEGINDBMS_STATS.GATH | 1,19 | 0,03 | 5,00 | 64 | 64 | | V\$FILESTAT | 0,00 | 0,00 | 3,00 | 1.883 | 142.069 | | DECLARELBRECDBMS_RCV | 0,00 | 0,00 | 3,00 | 21 | 0 | #### 16.2.1 Access on BEGINDBMS_STATS.GATH #### **Load Statistics Total** | Analysis
Date | ITotal | Total
Physical
Reads | Elapsed
Time (ms) | Total
Buffer Gets | Records
Processed | |------------------|--------|----------------------------|----------------------|----------------------|----------------------| | 06.01.2020 | 64 | 256.143 | 2.204.831 | 19.952.140 | 64 | BEGIN DBMS_STATS.GATHER_TABLE_STATS (OWNNAME => :o, TABNAME => :t, ESTIMATE_PERCENT => :e, METHOD_OPT => :m, DEGREE => NULL, GRANULARITY => 'ALL', CASCADE => TRUE, NO INVALIDATE => FALSE); END; #### **SQL Scripts** This statement is an expensive SQL script. Because the contents of such a script are not visible in the SQL cache, we cannot analyze this statement in detail. Recommendation: Check if: - a) The script has to be run at all. - b) The script can be run less frequently. - c) The script can be tuned so that it consumes less database resources. #### 16.2.2 Access on V\$FILESTAT | | | Unveicai | Elapsed | Rutter | Records
Processed | |------------|-------|----------|-----------|--------|----------------------| | 06.01.2020 | 1.883 | 0 | 1.489.002 | 0 | 142.069 | ``` SELECT name,phyrds,pd.phys_reads,phywrts,pd.phys_wrts FROM(SELECT (SUM(phyrds)) phys_reads, (SUM(phywrts)) phys_wrts FROM v$filestat) pd, v$datafile df, v$filestat fs WHERE df.file# = fs.file# ``` #### 16.2.3 Access on DECLARELBRECDBMS RCV #### **Load Statistics Total** | | | Physical | Elapsed | Rutter | Records
Processed | | |------------|----|----------|-----------|--------|----------------------|---| | 06.01.2020 | 21 | 3 | 1.181.093 | 316 | | 0 | declare lbRec dbms_rcvman.lbRec_t; lbCursor dbms_rcvman.lbCursor_t; first boolean := FALSE; ret boolean; begin if (:first > 0) then first := TRUE; end if; <<next_row>> ret := dbms_rcvman.listBackup(lbRecOut =>lbRec, firstCall => first, only_obsolete => TRUE, redundancy => :redundancy, piped_call => FALSE, lbCursor => lbCursor, lbState => dbms_rcvman.lbStatePck, extRlKeepSCN => NULL); if (not ret) then raise no_data_found; elsif (lbRec.pkey is not null and lbRec.is_rdf = 'YES') then :backup_type := lbRec.backup_type; :file_type := lbRec.file_type; :key := lbRec.pkey; else first := FALSE; goto next_row; end if; end; #### **SQL Scripts** This statement is an expensive SQL script. Because the contents of such a script are not visible in the SQL cache, we cannot analyze this statement in detail. Recommendation: Check if: - a) The script has to be run at all. - b) The script can be run less frequently. - c) The script can be tuned so that it consumes less database resources. ## 17 Trend Analysis This section contains the trend analysis for key performance indicators (KPIs). Diagrams are built weekly once the EarlyWatch Alert service is activated. In this section, a "week" is from Monday to Sunday. The date displayed is the Sunday of the week. ## 17.1 System Activity The following diagrams show the system activity over time. The "Transaction Activity" diagram below depicts transaction activity in the system over time. - **Total Activity:** Transaction steps performed each week (in thousands) - **Dialog Activity:** Transaction steps performed in dialog task each week (in thousands) - **Peak Activity:** Transaction steps (in thousands) during the peak hour; this peak hour is calculated as the hour with the maximum dialog activity in the ST03 time profile divided by 5 working days per week. (Peak Activity is absent if "Activity Data" is taken from ST03 data directly). The "User Activity" diagram below shows the user activity on the system over time. - **Total Users:** Total users that logged on in one week. - Active Users: Users who performed more than 400 transaction steps in one week. ## **17.2 System Operation** The following diagram or table shows important KPIs for system operation. ## **17.3 Hardware Capacity** **Report** time frame: Service data was collected starting at 06.01.2020 04:50:59. This took 10 minutes. You can see sample SAP EarlyWatch Alert reports on SAP Support Portal at SAP EarlyWatch Alert -> Sample Reports. For general information about SAP EarlyWatch Alert, see <u>SAP Note 1257308</u>. #### **About System And Solution Manager** | System No. Of Target System | 310618480 | |-----------------------------|----------------------| | Solution Manager System | SMP | | Solution Manager Version | SOLUTION MANAGER 7.2 | | Service Tool | 720 SP16 |